130182 STAR #### **FINAL REPORT** # NIMBUS D RMP PROGRAM CONTRACT NAS 5-10391 MAY 1967 TO MAY 1970 Prepared by SPERRY GYROSCOPE DIVISION SPERRY RAND CORPORATION GREAT NECK, NEW YORK Prepared for GODDARD SPACE FLIGHT CENTÉ GREENBELT, MARYLAND SGD 4222-0569 **NOVEMBER 1972** (N73-19888 #### **FINAL REPORT** # NIMBUS D RMP PROGRAM CONTRACT NAS 5-10391 MAY 1967 TO MAY 1970 Prepared by SPERRY GYROSCOPE DIVISION SPERRY RAND CORPORATION GREAT NECK, NEW YORK Prepared for GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND \mathcal{I} SGD 4222-0569 NOVEMBER 1972 ## TABLE OF CONTENTS | Paragraph | <u>Title</u> | Page | |-----------|--|----------------------------| | 1.0 | INTRODUCTION | 1 | | 2.0 | OBJECTIVES AND PURPOSE OF EQUIPMENT | 3 | | | 2.1 Objectives 2.2 Purpose of Equipment | 3
3 | | 3.0 | DESCRIPTION OF EQUIPMENT | 5 | | | 3.1 RMP Description3.2 Kearfott Alpha II Gyro Design and Description3.3 Bench Test Equipment Description | 5
18
23 | | 4.0 | DELIVERABLE ITEMS | 37 | | 5.0 | PROGRAM ACCOMPLISHMENTS | 39 | | | 5.1 Background 5.2 Summary 5.3 RMP Accomplishments 5.4 Integration of the Kearfott Ball Bearing Gyro 5.5 BTE Accomplishments | 39
39
44
57
63 | | | | | #### APPENDIX | I | Kearfott Alpha II Gyro, Outline Drawings and Purchase Specifications | |------|---| | II | Parts Screening Test Program for Nimbus D Rate
Measuring Package | | ĪII | Thermal Analysis for Nimbus D Rate Measuring Package | | rv | Review of Failure Report on Kearfott Gyro S/N 1 | | v | Failure Analysis Report on Kearfott Gyro S/N 2 | | VI | System Engineering Program Plan for Nimbus D RMP Connector Change | | VII | Report on Malfunction of RMP FT04 | | VIII | Electrical Stress Analysis and Inherent Failure Rate Prediction for Nimbus D Rate Measuring Package | ## LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 1 | RMP Turn-On Current Transient | 10 | | 2 | DC Power and Clock Input Interface | 11 | | 3 | Command Input Load | 13 | | 4 | Kearfott Alpha II Gyro, Outline Drawing | 19 | | 5 | Mass Unbalance Coefficients Vs. Gyro Operating Time for Kearfott Gyro S/N 3 | 55 | | | LIST OF TABLES | | | Table | | Page | | 1 | Nimbus D RMP Interface Characteristics | 7 | | 2 | RMP Telemetry Data | 14 | | 3 | Outgassing Materials | 18 | | 4 | Kearfott Alpha II Gyro Characteristics | 20 | | 5 | BTE Test Console Jack and Receptacle Functions | 34 | | 6 | Alpha II Rate Integrating Gyro P/N C70 2564 015 | 42 | | 7 | Kearfott Gyro Summary | 44 | | 8 | Gyro and Subassembly Utilization in Nimbus D RMP's | 45 | | 9 | Malfunction Experience | 45 | | · 10 | Milestone Summary, RMP EM01 | 47 | | 11 | Milestone Summary, RMP PR02 | 49 | | 12 | Gyro Wheel Rundown Summary, Kearfott Gyro S/N 1 | 50 | | 13 | Gyro Wheel Rundown Summary, Kearfott Gyro S/N 3 | 54 | | 14 | Milestone Summary, RMP FT03 | 56 | | 15 | Gyro Wheel Rundown Summary, Kearfott Gyro S/N 4 | 58 | | 16 | Milestone Summary, RMP FT04 | 59 | 59 17 Gyro Parameter Study #### 1.0 INTRODUCTION This is the final report on the Nimbus D Rate Measuring Package program, Contract NAS 5-10391. The program has been conducted by the Sperry Gyroscope Division of the Sperry Rand Corporation under the technical direction of the Systems Engineering Branch, Systems Division at the Goddard Space Flight Center (GSFC). The program was initiated on 9 May 1967 and officially concluded on 31 May 1970. The specified application and functional requirements for the Nimbus D Rate Measuring Package (RMP) design were different in two key areas compared to the previous Nimbus B RMP. The Nimbus D RMP was to be the prime yaw axis rate sensor for the Nimbus D spacecraft and as such, had to mechanically and electrically interface with the new Attitude Control System (ACS) designed and developed by NASA/GSFC. A second requirement, imposed by NASA/GSFC, was to provide capability within the Nimbus D RMP to utilize either the Kearfott Alpha II ball bearing gyro or the Sperry SYG 4200 gas bearing gyro. These units are mechanically and electrically interchangeable in the Nimbus D RMP with an appropriate set of relay cards to control the starting and running logic for each instrument. The Nimbus D RMP design is fundamentally an extension of the successful Nimbus B RMP experimental sub-system. In order to mechanically interface with the Nimbus D ACS, a new RMP housing was required. The internal mounting of the PC cards, electronic sub-assemblies and the gyros was an almost identical carryover from the Nimbus B RMP design. To comply with the necessity of interfacing two gyros, the electronics and harness were modified such that utilization of either gyroscopic instrument in the system was accommodated by simply changing two relay cards. One prototype and two flight rate measuring packages were manufactured and delivered under this contract, each with a ball bearing gyro. A set of bench test equipment and a set of spare RMP electronics were also delivered as part of the Nimbus D Program. The gas bearing and ball bearing gyros utilized in the Nimbus D RMP's were supplied by NASA as GFE from the earlier Nimbus B RMP Program, Contract NAS 5-9571. The objective of this program was successfully fulfilled when on 10 April 1970, the Nimbus IV spacecraft was launched with Kearfott gyro S/N 4 in Rate Measuring Package FT04 S/N 7. The RMP operated continuously for about one year as the prime yaw axis sub-system. This final report presents a description of the equipment delivered and discusses, in detail, the engineering effort associated with the integration of the Kearfott Alpha II gyro into the Nimbus RMP. Included in this document is a discussion of problems encountered with the Kearfott gyro and a summary of life data on these instruments. #### 2.0 OBJECTIVES AND PURPOSE OF EQUIPMENT 2.1 Objectives. The overall objective of the program was to continue the development of an advanced Long Life Rate Measuring Package, designed for a five-year useful life as a meteorological satellite control sensor. The Nimbus D RMP was designed to mechanically and electrically interface with the spacecraft ACS and have the capability of utilizing either the Kearfott Alpha II ball bearing gyro or the Sperry SYG 4200 gas bearing gyro as the rate sensor. The basis for the Nimbus D RMP design was the successful Nimbus B RMP experiment aboard the Nimbus 3 spacecraft. Fundamentally the same design approach was taken in the development of the Nimbus D RMP as was employed in the design and development of the Nimbus B RMP. Two noteworthy modifications were introduced in the development of the Nimbus D RMP. First, the mechanical structure was modified to interface with the ACS; this required four mounting flanges and the inclusion of an optical alignment mirror mounted directly to the gyro bracket. Secondly, changes were introduced to the electronics and harness such that either the Kearfott Alpha II or the Sperry SYG 4200 gyro could be utilized as the rate sensor. Employment of either gyro in the system requires a set of relay cards which prescribes the starting and running logic for each gyro. 2.2 Purpose of Equipment. The primary function of the Rate Measuring Package is to provide rate information for the reaction wheel and gas jet torquing devices that are used to damp spacecraft oscillations and to constrain it in the required attitude with respect to the orbital plane. The Rate Measuring Package sensor, a single-degree-of-freedom, rate integrating gyro, is oriented such that the sensitive axis is inclined 45 degrees from the yaw axis in the plane of the yaw-roll axes. The rate threshold of the RMP is less than 0.1 hr which provides resolution of spacecraft displacement about the yaw axis of less than 0.04 degree. The RMP maximum rate sensing capability is 0.2 keep with a nominal total input power in orbit of approximately 8 watts, with the ball bearing gyro. The total input power in orbit with the gas bearing would be 3.5 watts, with the heater off. Telemetering of key system and gyro parameters is provided on a continuous basis. A command sequence is available to operate the ball bearing gyro, heater on or off, when in orbit. Command sequences are available to operate the gas bearing gyro wheel at 12,000 or 24,000 rpm, with the heater on or off. During spacecraft launch the gas bearing gyro wheel <u>MUST</u> be operated at 24,000 rpm to survive boost vibration input levels. In early 1969, (prior to the launch of the Nimbus 3 spacecraft) the decision was made by NASA/GSFC to qualify the prototype Nimbus DRMP with the Kearfott Alpha II ball bearing gyro. The two flight RMP's were also flight-qualified with the Kearfott Alpha II ball bearing gyro as the rate sensor. #### 3.0 DESCRIPTION OF EQUIPMENT #### 3.1 RMP Description - 3.1.1 General. The RMP measures $6 \times 6 \times 6-1/2$ inches and weighs approximately 9-1/2 pounds. It contains the following major assemblies. - Floated, Rate Integrating Gyro Electronics designed such that either the Kearfott C70-2564-015 ball bearing gyro or the Sperry SYG 4200 gas bearing gyro may be utilized. - Six, single-sided, printed-circuit cards containing the gyro feedback electronics, gyro excitation electronics, heater controller, telemetry signal conditioning circuits, and command relay circuits. - Inverter subassembly which provides excitation to the gyro spin motor. - RFI assembly containing input and output filter components - Harness assembly including four external and eight internal connectors. - Gyro normalization assembly containing gyro
calibration components. The above assemblies are mounted in a cast aluminum support structure providing the proper mechanical alignment and thermal transfer characteristics. Telemetering of key system and gyro parameters is available on a continuous basis. Optional command inputs are provided to cut off gyro heater power in orbit, if desired, and also to reduce the gyro spin motor voltage. 3.1.2 Test Data. Prototype and flight RMP units for Nimbus D have been manufactured and tested in general accordance with NASA/GSFC Specification for Rate Measuring Package (RMP), S-731-P-47A, dated August 30, 1967. Factory Acceptance Tests (FAT) are delineated in Sperry Test Specification T4310-10678, Factory Acceptance Test, Nimbus D RMP. Environmental tests are performed per NASA/GSFC Environmental Test Specification for Nimbus D Subsystems, S-320-N1-3-A, dated September 22, 1967. #### 3.1.3 Mechanical Interface The mechanical interface of the RMP with the ball bearing gyro is described in the following sub-paragraphs as this was the configuration of the prototype and two flight systems delivered under this program. 3.1.3.1 Configuration and Weight. The configuration of the Rate Measuring Package is defined by RMP outlined drawing No. 4310-90596. The weight of the Rate Measuring Package is approximately 9.5 pounds. - 3.1.3.2 Mounting. The RMP is secured to the Attitude Control System (ACS) structure by means of an integral mounting flange. (See RMP outline drawing No. 4310-90596.) - 3.1.3.3 Gyro Alignment. The gyro input axis is located in the roll-yaw plane within ±2 arc minutes of an optical reference surface on the gyro assembly, and 45 degrees ±30 arc minutes from the positive yaw axis towards the negative roll axis. #### 3.1.4 Environmental Capabilities #### 3.1.4.1 Temperature Operating temperature range 10° C to 40° C Qualification temperature range -5° C to 50° C Storage temperature range -12° C to 85° C 3.1.4.2 Vibration. The RMP is qualified at the following levels about all axes: Sinusoidal 10g, 0-to peak, 5 to 2000 Hz (15g, 0-to-peak. 30 to 150 Hz, thrust axis only) Random 0.2g²/Hz, 20 to 2000 Hz 3.1.4.3 Thermal Vacuum. The RMP will operate within performance requirements in an ambient pressure of 10⁻⁵ mm Hg and at temperatures ranging from -5°C to 50°C. 3.1.4.4 Humidity. The RMP will withstand 95% relative humidity at 30°C for 24 hours without mechanical or electrical damage. 3.1.5 Rate Output Characteristics. The rate output across terminals J3-2 and J3-1 has the following characteristics: Scale factor (unloaded): 100±5 vdc/deg/sec Polarity: A positive vehicle yaw rate produces a positive RMP output at J3-2 Output resistance: 2000±30 ohms Maximum output: ±25 vdc Noise (max): 20 mv peak-to-peak The rate output return, J3-1, must ultimately connect to the same ground as the other RMP dc returns, in order for the indicated rate telemetry (T/M) channels to function. The rate output circuitry is basically isolated from the remainder of the RMP except for the resistive loads provided for the indicated rate T/M signal conditioner circuits. #### 3.1.6 Electrical Interface The following paragraphs provide electrical interface data for the ball bearing configuration RMP. Table 1 contains a summary of electrical interface connections and characteristics. 3.1.6.1 Electrical Connectors. Three Cannon-type DM connectors provide electrical interconnections between the RMP and the spacecraft harness. A fourth connector routes test points to the bench test equipment. Connector designations, types, and functions are as follows: | Designation | <u>Type</u> | Function | |-------------|-------------|---------------------------------| | J1 | DDM-50P | Power and clock inputs | | J2 | DBM-25P | Telemetry outputs | | J3 | DEM-9P | Rate output | | J 4 | DAM-15S | Bench test equipment testpoints | Table 1. Numbus D RMP Interface Characteristics | Connector Pin | DC
Volts | Amps | Impedance
Source | e (Ohms)
Load | Remarks | |--|-------------|------------|---------------------|------------------|--------------------------| | J1-1 | -1 | 0.12 | Note 1 | 230 | RMP ON command pulse (+) | | -2 | -22.5 | ` ` | 1 | 230 | ↓ (-) | | -3 | -1 | | 1 | 210 | RMP OFF command pulse(+) | | -4 | -22.5 | | | 1 | (-) | | -5 | -1 | | | | LOWER MOTOR VOLTAGE | | | | | | | command pulse (+) | | -6 | -22.5 | ↓ | í | + | (-) | | -10 | -24.5 | 0.5 | ¥ | 5 2 | Emergency off input | | -13 | | ±0.025 max | 1K min | 50 | Gyro torques input | | -14 | - | _ | - | - | Gyro torques return | | -15 | | - | _ | - | Bench test equipment | | <u>, </u> | Short | | | | interlock | | -16 | | _ | - | - | | | -18 | - | | | | T/M power return | | -19 | -24.5 | 1.4 max | - | _ | Relay power input | | -20 | - | | - | _ | Relay power return | | -21 | - | 1,0 max | - | _ | Inverter power return | | -22 | _ | - | - | - | Inverter power return | | -23 | _ | _ | - | _ | Chassis ground | Table 1. Numbus D RMP Interface Characteristics (Cont.) | Connec-
tor Pin | DC
Volts | Amps | Impedance
Source | (Ohms) | Remarks | |--------------------|-------------|--------------|---------------------|----------|--------------------------------------| | tor Pili | VOILS | Ampa | Bource | Loau | Remarks | | J1-24 | _ | - | Note 2 | _ | Chassis Ground | | -25 | - | _ | 1 | - | 1 | | -26 | _ | - | | - | \ | | -27 | -1 | 0. 12
 | Note 1 | 230
 | HEATER OFF command pulse (+) | | -28 | -22.5 | ľ | ĺ | - 1 | (-) | | -29 | -1 | | | 1 | MOTOR ON command (+) | | -30 | -22.5 | \ | | ŧ | 1 (-) | | -34 | - 1 | 0.005 | + | 5K | T/M power input | | -35 | | | Note 2 | - | ↓ | | -37 | - 1 | (1.0 max | - (| 25 | Inverter power input | | -38 | . ♦ | 5 | - (| | ↓ | | -40 | -19.6 | 0.006 | - ' 2 | 2.2K min | | | -41 | -19,6 | 0.006 | - | | 400Hz clock input, phase B | | -42 | +4.5 | below 0.001 | - 1 | 10K min | 5kHz clock | | J2-1 | -10 max | below 0, 001 | 5K(Note 3) | Note 4 | Relay status No. 1 T/M | | -2 | 1 | | 5K | 1 | 1 2 1 | | -3 | Ì | | 3K | | Primary voltage | | -4 | ļ | | 22K | | Motor voltage | | - 5 | | | 2K | | Motor current | | -7 | Ì | ŀ | 21K 🕴 | ł | Heater power | | -8 | ♦ | + | Note 1 | . ♦ | T/M return | | -9 | -10 max | below 0.001 | 10K(Note3 |) Note 4 | Gyro temperature T/M | | -10 | | | 10K † | | Subsystem temperature T/M | | -11 | -10
 | below 0.001 | 27K | Note 4 | High resolution indicated rate T/M | | -12 | | | 26K | | Medium resolution indicated rate T/M | | -13 | 1 | | 13K | | Low resolution indicated rate T/M | | J3-1 | | below 0, 001 | | · · | Rate signal output | | -2 | +25 max | below 0, 001 | 2K | 2.2Meg | Rate signal return | | -6 | +10 | 0,001 | | 10K | +10 vdc power input | | -7 | -10 | 0.001 | | 10K | -10 vdc power input | NOTES: 1. During pulse, 30 ohms; otherwise, 10K ohms - 2. No connection to Nimbus spacecraft - 3. DC impedance given (shunted by 2.2 ufd capacitor) - 4. During 160-microsecond sampling period, 1 megohm; otherwise 10 megohms #### 3.1.6.2 Power Requirements • Power Inputs. There are three -24.5 vdc power inputs to the RMP. Dual connections for each input are provided as follows: | T/M power | -24.5 vdc
Return | J1-34
J1-18 | |----------------|---------------------|------------------------| | Inverter power | -24.5 vdc
Return | J1-37, 38
J1-21, 22 | | Relay Power | -24.5 vdc
Return | J1-19
J1-20 | • Input Power Regulation. Spacecraft regulated supply characteristics are nominally as follows: | Voltage regulation | 24.5±0.5 vdc | |----------------------------------|------------------------------| | Ripple | 100 millivolts, peak-to-peak | | Power distribution voltage drops | 0.5 vdc max. | Power Consumption. Power consumption of the RMP under various conditions of operation is: | RMP turn-on (electronics and heater full on) | 26.0 w max | |--|------------------------| | Gyro wheel turn-on (heater full on) | 31.0 w max | | Gyro wheel at sync (heater full on) | 30.0 w max | | Steady-state in orbit
Heat sink at 10° C | 11.3 w nom | | Heat sink at 25° C
Heat sink at 40° C | 9.0 w nom
6.8 w nom | | Steady-state, sea-level ambient, 25° C | 20 w nom | | Steady-state, heater off | 5.0 w max | | Steady-state, heater off, lower motor voltage, | 4.2 w max | The required input current during RMP turn-on is given in the turn-on current transient curve, (figure 1). - Input Voltage Limitations. The RMP will withstand indefinitely a rise in dc line voltage up to -35 volts. - Loading Characteristics. As shown in figure 2, the T/M, inverter and relay power loads are not completely isolated from each other, although they are isolated from the RMP chassis. The T/M power load is resistive, and varies with RMP status and temperature. Its minimum value is not less than 5000 ohms. Figure 1. RMP Turn-On Current Transient The inverter power load (load B in figure 2) consists of the gyro motor, gyro heater, and electronic loads. The inverter input circuit contains an RFI filter; the capacitors in the filter are charged whenever the bus is energized. The gyro heater has a minimum resistance of 23 ohms and is energized by the supply voltage during gyro warmup. When the gyro is within approximately 1°F of operating temperature, the heater is switched on and off at a 8-kHz repetition rate, the duty cycle adjusting itself to the heat losses in the gyro. The relay power input feeds load A as shown in Figure 2. The load consists of four relay coils having a combined minimum value of 52 ohms, and exists during an RMP OFF command. Figure 2. DC Power and Clock Input Interface #### 3.1.6.3 Reference Signal Inputs. The RMP requires three, square-wave, reference frequency inputs from the spacecraft command clock subsystem, and a \pm 10-vdc input from the control logic subsystem. • 400-Hz Reference Signals. The two phases of the 400-Hz square-wave
reference signals are connected to the RMP as follows: Phase A J1-40 Phase B J1-41 The load on both reference signal inputs is 2200 ohms, capacitively coupled. As shown in figure 2, reference signal returns are via the inverter power returns, pins J1-21 and J1-22. The sources for the two 400-Hz square-wave inputs should have no-load output amplitudes of -23.5 ± 1.5 volts and -1.5 ± 1.0 volts, with source impedances of 275 ±25 ohms. Phase B should lead phase A by 90 ±2 degrees. The no-load transition times should not exceed 5 microseconds. The square waves should each be symmetrical within 0.5 percent. • 5-kHz Reference Signal. The 5-kHz square-wave reference input is terminated at J1-42. The load has a minimum value of 10K ohms, capacitively coupled. Signal return is via the inverter power returns, J-21, and J1-22, as shown in figure 2. The source for the 5-kHz input should have no-load output amplitudes of $\pm 5.25\pm 0.75$ volts and $\pm 0.20\pm 0.15$ volt, with a source impedance of 1730 ± 200 ohms. The square wave should be symmetrical within 3 percent, and have no-load transition times of less than 6 microseconds. If any other subsystems require the same 5-kHz source, their combined loads should not be less than 10K ohms. Shunt capacitance across the source due to cabling, and other subsystems, should not exceed 3000 pf. • ±10-Volt DC Inputs. The RMP requires +10-volt and -10-volt dc inputs which are applied to terminals J3-6 and J3-7 respectively. A 50K-ohm load bridges the inputs. The dc inputs should have the following characteristics: Voltage regulation Source resistance 100 ohms max 3.1.6.4 Command Inputs Five command inputs provide the following functions: | Command | Connector
<u>Termination</u> | <u>Function</u> | |------------------------------------|---------------------------------|--| | RMP ON | J1-1
J1-2 | Applies power to gyro heater,
torque feedback loop, and all
other RMP functions, except
gyro spin motor | | RMP OFF | J1-3
J1-4 | Removes all power to RMP, except full-time telemetry. Resets all latching relays. | | Motor ON | J1-29
J1-30 | Energizes gyro spin motor. | | Low motor
voltage
(optional) | J1-5
J1-6 | Reduces spin motor voltage from 29 to 24 volts. | | Heater OFF
(optional) | J1-27
J1-28 | Removes dc from the gyro heater controller | The load for each command input is shown in figure 3. Figure 3 Command Input Load 3.1.6.5 Telemetry Channels. Twelve analog T/M channels are provided to monitor RMP data. Their outputs are available at connector J2. The common T/M return is at J2-8 which connects to the T/M power return (J1-18, figure 2). Table 2 lists T/M functions and output terminations as well as signal source resistance and power source. Any, or all, of the T/M outputs can be shorted to ground or each other, without adversely affecting RMP operation. The T/M signal characteristics are: Voltage range (useful): 0 to -6.4 vdc Voltage range (maximum): +0.8 to -10 vdc Signal source resistance: (Refer to table 2.) Each T/M channel is shunted to the T/M return by a 2.2 ufd capacitor to minimize errors during the sampling period and to reduce noise levels. Table 2. RMP Telemetry Data | <u>Channel</u> | <u>Terminal</u> | Source
Resistance (R _S ohms) | Power Source | |--------------------------------------|-----------------|--|--------------| | Relay status No. 1 | J2-1 | 5K | Spacecraft | | Relay status No. 2 | -2 | 5K | Spacecraft | | Primary voltage | -3 | 3K | Switched | | Motor voltage | -4 | 22K | Switched | | Motor current | -5 | 2K | Switched | | Gyro sync | -6 | 27K | Switched | | Heater power | -7 | 21K | Switched | | Gyro temperature | -9 | 10K | Spacecraft | | Package temperature | -10 | 10K | Spacecraft | | Indicated rate,
High resolution | -11 | 27K | Switched | | Indicated rate,
medium resolution | -12 | 26K | Switched | | Indicated rate,
low resolution | -13 | 13K | Switched | NOTES: 1. J2-8 is common T/M return for all channels. - 2. Switched indicates T/M channel is inactive in RMP off mode; spacecraft indicates that T/M point is active whenever spacecraft power is on. - 3. Gyro/Sync is not functional in this RMP which uses Kearfott gyro. #### 3.1.7 Performance and Detailed Design Data 3.1.7.1 Performance Characteristics. The following RMP performance characteristics apply only when the ball bearing gyro is at its operating temperature and in a 1-g environment. #### Item #### Characteristic #### Linearity At input rate of 0 to ± 0.06 deg/sec ± 5% At input rate of ± 0.06 to ± 0.2 deg/sec ±10% 0.1 deg/hr max. Threshold 0.1 deg/hr max. Initial bias Bias drift 0.7 deg/hr/month max. 0.2 deg/hr max. for rates below Hysteresis 0.1 deg/sec. 1.0 sec. max. Dynamic Response Time Constant Overshoot Output noise 25% max. 20 millivolts peak-to-peak max. Conducted noise 50 millivolts peak-to-peak (across 0.1 ohm inserted in -24.5 vdc inverter return) 1.0 deg/hour/G max. along each Mass unbalance axis 100 volts per deg/sec (up to 0.2 Scale factor deg/sec) For positive vehicle yaw rates, the Polarity output signal is positive. 3.1.7.2 Rate Loop. Because of the relatively high gyro damping and narrow loop band-width requirements, no stabilization network is needed. The frequencydependent terms in the electronics block are due to noise filter capacitors shunting the rebalance current readout resistor. #### 3.1.7.3 Parameters #### Gyro. Gyro gain, H/D 12.4 $6.4 \times 10^{-3} \text{ sec}$ Gyro time constant, t_G 2.1 mv/arc minute Pickoff gradient, Kp Torquer scale factor, K_T/H 72 deg/hr/ma Float displacement limit 2.4 degrees stops, θ max • Electronic Circuits Amplifier gain, K_A Small signal Large signal 0.27 ma/mv 0.19 ma/mv Output resistor, RO Small signal 2000 ohms Large signal 1900 ohms Output time constant, tA Small signal 0.015 sec Large signal 0.027 sec Zener diode limiting of ±25 vdc max Output signal, e, See notes NOTES: 1. Small signal defined as e less than 6 vdc; large signal defined as e greater than 6 vdc. - 2. The two values as given for small and large signals derive from the non-linear loading of indicated rate T/M circuits, caused by output limiter diodes. They are not dual values but represent the changes in slope of their respective graphs, at the output voltage level indicated. - · Overall Loop. RMP scale factor, e_0/ϕ_{in} , 100 volts/deg/sec 3.1.7.4 Characteristic Equation. Utilizing the small signal values, the roots for the characteristic equation are as follows: $$S = -11.6, -24.5, -153$$ These values represent an overdamped system with a primary time constant of 0.11 second. #### 3.1.7.5 Mechanical and Thermal Packaging Considerations RMP packaging characteristics are specified under the following subjects: - Gyro mounting, alignment and heat transfer - Electronic circuit packaging and heat transfer - Outgassing materials - Temperature protection - 3.1.7.5.1 Gyro Mounting, Alignment, and Heat Transfer. The gyro is flangemounted in a separate aluminum bracket. A clamp and an adapter ring are used to retain the gyro against the ground mounting surface of the bracket. The ring is tapered to permit adjustment of the gyro input axis (IA) alignment about the spin axis (SA). To achieve IA alignment about the output axis (OA), the gyro and adapter ring are rotated as required. By this means, the gyro is accurately aligned to the aluminum bracket. An accurately machined optical alignment mirror is mounted directly on the gyro bracket to provide an optical reference surface which is parallel to the gyro IA-SA plane within ±1 arc minute. Lord isolators, with thermal conducting grease applied, are then inserted into four bracket mounting holes; the bracket and gyro are then mounted to the main body (casting) of the RMP. This arrangement has several advantages as follows: - Heat Transfer The gyro bracket is mounted to the casting at a point in close proximity to the spacecraft structure thermal sink thus keeping the thermal impedance to the designed value. - Alignment The gyro IA is aligned to the optical reference surface within ±1 arc minute about the SA and within ±15 arc minutes about the OA. The gyro IA alignment transferred to the RMP flange and locating holes is within ±30 arc minutes about both axes. - Vibration Isolation The Lord isolators provide vibration isolation for the gyro. Based on actual tests conducted at Sperry, the amplification factor at resonance of the gyro bracket has been reduced from 20:1, hardmounted, to less than 3:1 with the isolators. (See Sperry Report #CA 4216-0863 dated July 1967.) - Alignment Calibration The optical alignment mirror surface, which is visible through an aperture in the RMP casting, allows for periodic measurement of the gyro axes alignment with respect to the spacecraft axes. - 3.1.7.5.2 Electronic Circuit Packaging and Heat Transfer. The configuration of the RMP is such that by removing one sheet metal cover plate, all six printed circuit boards are easily accessible. In addition, the inverter subassembly is also visible and its mounting location is in close proximity to the mounting flange for minimum thermal impedance and maximum support under vibration. The component side of each printed circuit board is a gold-plated copper surface which provides low thermal impedance to the card bracket. The heat is conducted along the copper surface to the card bracket and then to the main casting. The card bracket is rivited to the card and cemented with a thermal-conducting adhesive. The other side of each board contains only printed circuit wiring. The RMP does not require pressure or vacuum seals to meet environmental test and operational requirements since all components are either individually sealed or encapsulated. Maintainability is high because components and modules are readily
accessible for replacement. # 3.1.7.5.3 Outgassing Materials. Table 3 defines the outgassing materials, their quantities, and where used: Table 3 Outgassing Materials | Materials | Quantity | Where Used | |---|------------------------------------|--| | Hysol PC-22 | 300 square inches x 0.03 in thick | All cards and inverter,
RFI bracket | | Hysol PC-22 | 6 square inches x 0.03 in thick | Gyro normalization package | | LCA-4 Epoxy Resin | 0,1 oz | All screws and washers | | Wakefield Delta Bond 152 | 0.2 oz | Mounting of all electrical components | | Emerson Cummings
TC-4 Thermal Compound | 0.1 oz | Mounting of all sub-
assemblies; gyro
bracket grommets | | Black Oxide Finish per
MIL-F-495 | 24 square inches x 0.0005 in thick | All exterior surfaces of gyro | | Epoxy Enamel Paint,
Cat-A-Lac #463-3-8 Flat
Black | 210 square inches x 0.005 | All exterior surfaces of RMP | 3.1.7.5.4 Temperature Protection. A thermal switch on the gyro prevents damage from overheating by the heater. Contacts open at 175 ±8° F and close at 145 ±8° F. Both the gyro and the RMP casting contain thermistors for monitoring the temperature. #### 3.2 Kearfott Alpha II Gyro Design and Description 3.2.1 Background. This section provides a design and performance summary of the Kearfott Alpha II gyro which is used in the rate sensor unit of the Rate Measuring Package. A more detailed description is contained in Appendix I. Figure 4 shows, the size and shape of the Alpha II gyro. This series of Rate Integrating Gyro has been used successfully in the Mariner Space Probe and Numbus B and C space programs. Figure 4. Kearfott Alpha II Gyro, Outline Drawing # 3.2.2 Design and Performance Summary. Table 4 summarizes the pertinent electrical and mechanical data for the Kearfott Alpha II gyro. An outline drawing of the gyro is shown in figure 4. Table 4. Kearfott Alpha II Gyro Characteristics #### <u>Gyro</u> | Weight | approx. 0.85 pound | |----------------------------------|---| | Overall dimensions | | | Length | 3.172 in. max | | Diameter | • | | Cable end
Bellows end | 2.010 in. max
1.840 in. max | | Mounting diameter | 1,9910 ±.001 in. | | Operating temperature | 165±2° F | | Transfer function | $29.3 \pm 24\%$ mv/mr IA | | Open loop gain | $12.4 \pm 19\%$ | | Gimbal freedom | ±2.4 degrees min | | Input angle freedom | 0.19 degree | | Characteristic time | $6.4 \text{ ms} \pm 24\%$ | | Warm-up time (from 70°F) | 4 minutes max | | Gyro noise | 0.2°/hr max | | Non-acceleration sensitive drift | 2.0°/hr max | | Acceleration sensitive drift | 1.0°/hr/g max. each axis | | Anisoelastic drift | | | 30 to 1500 Hz
30 to 2000 Hz | $0.02^{\circ}/\mathrm{hr/g}^2$ peak max $0.10^{\circ}/\mathrm{hr/g}^2$ peak max | | Random drift (1 sigma value) | 0.05°/hr max | | Maximum torquing rate | 5.0°/sec | | Heating and sensing element | | | Warmup heater excitation | 115 volts, 1 phase, 60 Hz | | Warmup heater power | 112 watts max | | Warmup heater excitation | 115 volts, 1 phase, 60 Hz | |-------------------------------------|---------------------------| | Warmup heater power | 112 watts max | | Warmup heater resistance (at 70° F) | 132±13 ohms dc | | Control heater excitation | 28 volts dc | | Control heater power | 30 watts max | Table 4. Kearfott Alpha II Gyro Characteristics (Cont.) Control heater resistance (at 70° F) 31.4±3.1 ohms dc Temperature sensor resistance (at operating temperature) **780** ohms Motor and motor-float assembly Output axis inertia 117 gm-cm² nominal Motor excitation 27.5 to 29 volts rms single phase square wave at $400 \pm 0.04 \text{ Hz}$ Starting power 3.75 watts max Running power 3.2 watts max Starting current 0.154 amp max Running current 0.134 amp max Angular momentum of wheel 227,000 gm-cm² nominal • Signal generator Excitation 3.5±.07 volts, 1 phase $5000 \pm 0.5 \text{ Hz}$ Input current 0.210 amp max Signal gradient 2.36 to 2.4 mv/mr Signal linearity 1% of full scale Null 1.0 mv rms max Phase angle (secondary to primary) 6.0 ± 3 degrees leading Input impedance (at 70° F and 5000 Hz) 100 + j 472 ohms $\pm 10\%$ Output impedance (at 70° F and 5000 Hz) 58 + j 45 ohms $\pm 10\%$ • Torque generator Current 150 ma max. Scale factor $134 \pm 13 \text{ deg/hr/ma}$ Linearity ±0.05 percent Control field resistance (at 70° F) 38 ohms ± 10% Control field time constant 55 microsec ± 10% #### 3<u>.</u>2.3 General A brief description of the major components of the Kearfott Alpha II gyro follows. 3.2.3.1 Motor and Float Assembly. The motor and float assembly is a hermetically sealed unit containing the gyro motor and is the movable inner gimbal of the gyro. The motor and float assembly is located radially and axially within the housing (outer gimbal) by pivots and jeweled bearings. Mounted on the end of the motor and float assembly is the torque generator and signal generator rotor assembly. Assembled within the float is the synchronous hysteresis motor. The gyro motor consists of a dynamically balanced rotor mounted between precision ball bearings contained within a rigid housing. The rotor incorporates a solid ring of high hysteresis steel which rotates with the three-phase field. With a high inertia-to-weight ratio of the rotor, an angular momentum of 227,000 gm-cm²/sec is achieved at a synchronous speed of 24,000 rpm. - 3.2.3.2 Torque Generator. The torque generator operates on the D'Arsonval principal. Permanent dc magnets and return paths are fixed to the gyro housing while two coils, 180 degrees apart, are attached to the end of the motor-float assembly. In this configuration, all torques applied to the float by the torque generator are in the form of couples with their axis coincident with the precession axis of the gyro. - 3.2.3.3 Signal Generator. Utilizing a differential transformer-type signal generator, an a-c output voltage is generated on the signal generator secondary which is proportional to the angular position of the inner gimbal. This type device gives high resolution and linearity. The excitation windings and return path are fixed to the gyro housing while two secondary coils, are mounted on the motor-float assembly. These coils are located in the same assembly on the motor-float as are the torque generator coils. - 3.2.3.4 Housing and Heater. The housing is a hermetically sealed case used for supporting the motor-float assembly. It is made of a thick section of aluminum to provide an isothermal environment for the float assembly and damping fluid. The outer surface of the housing contains a flange which is used to mount the gyro. Glass-insulated terminals are provided in the housing assembly to permit electric leads to the motor, torque generator and signal generator secondary. Balance adjuster parts are also located in the housing to permit trim of the mass unbalance of the motor-float assembly when the instrument is calibrated after final assembly. Located about the gyro housing is the heater sensor element. This element contains a warm-up heater, an operate heater and a temperature sensing element. Covering the housing are shields of high permeability, with low strain sensitivity characteristics. These shields provide magnetic shielding for the gyro's sensitive elements. - 3.2.3.5 Damping Fluid. The gap between the motor-float assembly and the gyro housing is filled with a polychlorotrifluoroethylene type oil. The density of this fluid is the same as that of the motor-float assembly. Thus supported, the motor-float assembly is essentially free of all friction. The fluid viscosity provides viscous damping to the float by laminar shear. - 3.2.3.6 Bellows. A bellows (located at one end of the case) compensates for the change in fluid volume due to heating and cooling. - 3.2.4 Special Features. A few of the more important design features of the Kearfott Alpha II gyro are listed below. - 3.2.4.1 Motor. The use of a special high density inertia ring and low density beryllium endbells has resulted in a high angular momentum-to-weight ratio. As drift stability is proportional to wheel angular momentum, the result has been a gyro with much greater drift stability than units of comparable size and weight but with lower wheel angular momentum. - 3.2.4.2 Float Assembly. All sealing of the float assembly is accomplished by solder joints to eliminate any possibility of fluid leakage into the float. Cements are not used to join any critical parts together. Tests have proven that these solder joints are immune to long term effects of temperature and immersion in damping fluid. - 3.2.4.3 Torquer and Signal Generator. The signal generator stators and torque generator magnets are external to the gyro main housing. Besides the obvious advantage of eliminating a major source of bubbles and contamination from foreign particles in the gyro fluid, this design also has the important advantage of eliminating complete teardown as a result of problems with the magnets or signal generator stators by allowing them to be replaced or adjusted without gyro teardown. - 3.2.4.4 Damping Fluid. A proven polychlorotrifluorethylene oil is used as damping fluid. This fluid has been proven by Kearfott to have no separation problems that result in acceleration-sensitive drift changes. - 3.2.4.5 Trim of Acceleration Sensitive Drift. By means of an externally adjustable balancing arrangement, the acceleration-sensitive drift components may be trimmed to a low level. This balancing arrangement combines fine sensitivity with positive stability and permits final trim of the acceleration-sensitive drift component to be performed under operating conditions, thus assuring low drift levels. - 3.2.4.6 Flexleads. Silver-copper alloy flexleads are formed and annealed to the operating configuration prior to assembly into the
instrument. This processing of the flexleads reduces the possibility of a shift in fixed restraints should the gyro be stored with the gimbal in an off-null position. #### 3.3 Bench Test Equipment Description - 3.3.1 Summary. The bench test equipment (BTE) for the RMP has the basic function of simulating the Nimbus spacecraft interface, and providing means for performing functional and, to some extent, diagnostic tests on the RMP. The test capability provided by the BTE includes the following: - Telemetry channel verification and calibration - Command function verification - Scale factor and bias measurement - Noise level measurement - Power level measurement - RMP scale factor and bias measurement - Gyro-loop transient performance - Threshold and hysteresis tests. The BTE is used, in conjunction with auxiliary equipment, to perform factory acceptance tests (FAT) and qualification tests on RMP units prior to delivery. It is also used at the spacecraft integration facility to perform bench acceptance tests on delivered units. The physical equipment consists of an electronic console with attending cable, a test table, and an RMP holding fixture and a self-test plug. Test points for use by the BTE are provided in connector J4. No connections are made to J4 by the spacecraft harness. In addition, terminals J1-15, -16 and -35 are intended primarily for the BTE. In this section a description of the capabilities of the Nimbus RMP bench test equipment, Sperry Part No. 4310-90535 is provided. This section is divided into the following sub-sections; mechanical features, electrical specifications, and controls and terminations of the BTE. The BTE is described, in detail, in the BTE Instruction Manual Sperry Publication No. CA31-0011, dated November 1967. #### 3.3.2 Mechanical Features #### 3.3.2.1 General. The BTE consists of the following major units: | Unit | Sperry Part Number | |----------------------------|--------------------| | Test console | 4310-90535 | | Interconnecting cable | 4310-80218 | | Test table | 4310-90536 | | Holding fixture (Nimbus B) | 4310-90527 | | Holding fixture (Nimbus D) | 4310-90772 | | Self-test plug | 4310-10269 | <u>3.3.2.2 Test Console.</u> The test console, houses all the electrical components and circuitry. It consists of a standard Emcor frame housing the following removeable assemblies: | <u>Item</u> | Part Number | | |------------------|---------------------|--| | Control panel | 4310-65318 | | | A-C voltmeter | Triolab Model 109-1 | | | D-C voltmeter | Triolab Model 310-2 | | | D-C power supply | Kepco PRM 24-5 | | The cabinet measures 24 inches wide, 24 inches deep and 62 inches high. The control panel provides all the power, control and monitoring interconnections to the RMP and contains most of the circuitry associated with these functions. It consists of a 1/8-inch aluminum panel to which is attached a 17- by 12- by 3-inch steel chassis. The five plug-in assemblies associated with the control panel are: | Assembly | Receptacle | Part Number | |--------------------|------------|-------------------------| | Clock counter card | J48 | 4310-65272 | | Clock output card | J49 | 4310-65273 | | Bias supply card | J50 | 4310-65319 | | Relay K3 | J53 | P&B PW5LS | | 40-kHz oscillator | J52 | Robinson-Halpern FS4002 | The console is equipped with four heavy duty casters. The full-length rear door can be locked. The drawer at the bottom of the console provides storage for the interconnecting cable, self-test plug, and holding fixtures. Two 60-Hz power strips, with ample outlets for low-power auxiliary equipment, are located in the rear of the console. - 3.3.2.3 Test Stand. The test stand consists of a commercial, cast-iron surface plate resting on a four-legged base via three leveling adjustments. Mounting blocks, attached to the face of the surface plate, permit an RMP in its holding fixture to be mounted on the test stand in a number of attitudes. The test stand is used at the spacecraft integration facility for bench acceptance testing of newly delivered RMP units and for possible diagnostic testing. The overall test stand weighs about 300 pounds. - 3.3.2.4 Holding Fixtures. The holding fixture for the Nimbus B RMP is a square, magnesium ring with a 6- by 6-inch opening to receive the RMP. The RMP is secured to the fixture with six 8-32 machine screws. The fixture, in turn, is attached to the test stand using three or four 1/2-13 bolts. The Nimbus D RMP holding fixture is a solid, square, 1/2-inch thick aluminum plate with twelve 8-32 tapped holes for securing the RMP. It mounts on the test stand in the same manner as the Nimbus B fixture. During factory acceptance testing at Sperry, the RMP is mounted on a precision, two-axis test table, using the holding fixtures described in the previous paragraph. - 3.3.2.5 Interconnecting Cable. The RMP-to-BTE interconnecting cable is 10 feet long terminated at the BTE end by a single, 75-pin, Winchester XAC, screwlock connector. The RMP end terminates in four Cannon D-type connectors. When testing a Nimbus B RMP, the P3 plug remains unconnected since there is no mating receptacle in that unit. - 3.3.2.6 Self-Test Plug. The self-test plug is a 75-pin, Winchester XAC connector with a circuit board contained within the metal hood. The self-test plug is inserted into J47 on the control panel in place of the interconnecting cable. #### 3.3.3 Electrical Specifications 3.3.3.1 60-Hz Power Input. The BTE test console requires a single-phase input from a 3-prong, 60-Hz receptacle as follows: 115 ±15 vac at 150 watts* max. Line voltage changes, in excess of 5 volts from the value at which the test console was calibrated, may necessitate recalibration, as determined by self-test procedure. 3.3.3.2 D-C Outputs. The BTE test console provides the following RMP dc excitations: | Function | DC
<u>Voltage</u> | Max. Load Current | Terminal | |----------------------|-----------------------------------|-------------------|----------| | Inverter power | -26.0 ± 1.0 | 1 amp | J47-37 | | Relay (heater) power | -26.0 ± 1.0 | 2 amps | J47-40 | | Telemetry power | -26.0 ± 1.0 | 10 ma | J47-25 | | Gyro bias | $\textbf{-10.0} \pm \textbf{0.5}$ | 2 ma | J47-16 | | Gyro bias | $+10.0 \pm 0.5$ | 2 ma | J47-17 | | Rate test bias | N/A | ±10 ma | J47-64 | 3.3.3.3 Clock Outputs. The BTE test console provides five, square-wave, clock outputs with the following characteristics: ^{*}Exclusive of any auxiliary equipment | Frequency | No-Load Voltage Swing | Min. Load
Impedance (ohms) | Terminal | |------------|-----------------------------------|-------------------------------|----------| | 5 kHz | -0.10 ±0.05 to -5.4 ±0.3 | 0 | J47-58 | | 400 Hz, ∮A | -1.5 ± 1.0 to -24.5 ± 1.5 | 2000 | J47-12 | | 400 Hz, øB | -1.5 ±1.0 to -24.5 ±1.5 | 2000 | J47-18 | | 400 Hz, øA | -0.3 ± 0.2 to -5.7 ± 0.3 | 0 | J47-10 | | 400 Hz, ∮B | -0.3 ±0.2 to -5.7 ±0.3 | 0 | J47-14 | All clock outputs are phase-locked with respect to each other, and 400-Hz, phase B outputs lead phase A outputs by 90 ± 2 degrees. The low-level, 400-Hz outputs on terminals 10 and 14 are not used by present RMP units. # 3.3.3.4 Command Outputs. The BTE test console provides six command channels with the following characteristics: | Pulse Width | Pulse Amplitude | Switch Position
Command Selector | Terminal | |-----------------|------------------------|-------------------------------------|----------| | 70 ±5 msec | 0 to -26 ±1 volts | 1 | J47-38 | | 70 ±5 msec | 0 to -26 ±1 volts | 2 | J47-26 | | 70 ±5 msec | 0 to -26 ± 1 volts | 3 | J47-50 | | 70 ±5 msec | 0 to -26 ± 1 volts | 4 | J47-22 | | 70 ± 5 msec | 0 to -26 ± 1 volts | 5 | J47-34 | | 70 ±5 msec | 0 to -26 ± 1 volts | 6 | J47-62 | In addition, the UMBILICAL switch, S4, when depressed, impresses -26 vdc on terminal J47-8. The AGE-OFF switch, S13, when depressed, impresses -26 vdc on terminal J47-76 through a 75-ohm series resistor. The command output on terminal J47~62 (position 6) is not used by present RMP units. # 3.3.3.5 A-C Monitor. The Triolab Model 109-1 voltmeter, used in the a-c monitor circuit, has the following characteristics: Voltage ranges - 1 mv to 300 volts full scale in 12 ranges Input impedance - 10 megohms, shunted by 100 pf Frequency range - 20 to 80,000 Hz Accuracy - ±2 percent of full scale The A-C MONITOR switch, S11, has twelve positions, six of which are connected to the RMP interface as follows: | Switch Position | <u>Terminal</u> | |-----------------|-----------------| | 4 | J47-66 | | 5 | J47-82 | | 6 | J47-78 | | 7 | J47-60 | | 8 | J47-59 | | 9 | J47-57 | Front panel jacks, J1 (high) and J2 (low), are permanently connected to the meter input. 3.3.3.6 D-C Monitor. The Triolab Model 310-2 voltmeter, used in the dc monitor circuit, has the following characteristics: Voltage ranges - 60 mv to 200 vdc full scale in 12 ranges Input impedance - 10 megohms, minimum + 0.5 percent of full scale, except ±1 percent on 60-mv scale The D-C MONITOR switch, S8, has twelve positions, five of which connect to the RMP interface as follows: | Switch Position | <u>Terminal</u> | |-----------------|-----------------| | 7 | J47-52 | | 8 | J47-71 | | 9 | J47-77 | | 10 | J47-63 | | 11 | J47-80 | 3.3.3.7 Telemetry Monitor. The TELEMETRY OUTPUT meter and associated amplifier have the following characteristics: Voltage range - 0 to -8 vdc Input impedance - 5 megohms connected to a -8 vdc source Accuracy - ±50 mv dc The TELEMETRY MONITOR switch, S10, has fourteen positions, thirteen of which connect to the RMP interface as follows: | Switch Position | Terminal | |-----------------|----------| | 1 | J47-23 | | 2 | J47-29 | | 3 | J47-35 | | 4 | J47-27 | | 5 | J47-41 | | 6 | J47-47 | | 7 | J47-33 | | 8 | J47-39 | | 9 | J47-53 | | 10 | J47-45 | | 11 | J47-51 | | 12 | J47-48 | | 13 | J47-24 | 3.3.3.8 Current Monitor. The RMP input current monitor resistor, available across jacks J10 to J9, has a value of 0.90 ohms ±5
percent, when the CURRENT MONITOR switch, S12, is ON. The resistor is shorted when the CURRENT MONITOR switch is OFF. #### 3.3.4 Controls and Terminations 3.3.4.1 Control Functions. A functional description of each of the controls on the BTE control panel follows. | Designation | Position | Function | |-------------|----------|----------------------------------| | A-C MONITOR | 1 | 5-kHz clock | | | 2 | 400-Hz clock, phase B | | | 3 | 400-Hz clock, phase A | | • | 4 | Gyro signal generator output | | | 5 | Gyro signal generator excitation | | | 6 | Motor voltage | | 1 | 7 | Motor current | | | 8 | Heater controller preamp output | | | 9 | Gyro preamp output | | Designation | Position | Function | | | |---------------------|----------|---|--|--| | | 10 | N/C | | | | | 11 | N/C | | | | | OFF | N/C | | | | TELEMETRY MONITOR - | 1 | Relay status No. 1 T/M (telemetry) | | | | | 2 | Relay status No. 2 T/M | | | | | 3 | Primary voltage T/M | | | | | 4 | Motor voltage T/M | | | | | 5 | Motor current T/M | | | | | 6 | Gyro sync T/M | | | | | 7 | Heater power T/M | | | | | 8 | Gyro temperature T/M | | | | | 9 | RMP temperature T/M | | | | | 10 | Indicated rate T/M , high resolution | | | | | 11 | Indicated rate T/M , medium resolution | | | | | 12 | Indicated rate T/M, low resolution | | | | | 13 | Spare | | | | | OFF | N/C | | | | D-C MONITOR | 1 | RMP input voltage (CURRENT MONITOR - OFF) | | | | | 1 | RMP input current (CURRENT MONITOR - ON) | | | | | 2 | -10 vdc gyro bias supply | | | | | 3 | +10 vdc gyro bias supply | | | | | 4 | +3 vdc clock supply | | | | | 5 | +5.1 vdc rate test supply | | | | | 6 | RATE TEST AMPLITUDE potentiometer output | | | | | 7 | RMP rate loop output | | | | | 8 | -12 vdc RMP supply T.P. (test point) | | | | | 9 | +12 vdc RMP supply T.P. | | | | | 10 | Primary voltage T.P. | | | | | 11 | Heater voltage T.P. | | | | | OFF | N/C | | | | Designation | Position | Function | | | |------------------------|----------|---|---|--| | | | Sperry Gyro | Kearfott Gyro | | | COMMAND SELECTOR | 1 | RMP OFF | RMP OFF | | | | 2 | RMP ON | RMP ON | | | : | 3 | Launch mode | Lower motor voltage | | | | 4 | Heater ON | Heater OFF | | | | 5 1 | Orbit start | Motor ON | | | | 6 | Spare | Spare | | | COMMAND PULSE | | Initiates comman
designated on the
SELECTOR swite | | | | RMP INPUT - ON Pos. | | circuit. Subsequ | to relay interlock
ent transmission of
and enables -26 vdc
minals. | | | RMP INPUT - OFF Pos. | : | Removes -26 vdc from RMP input and relay interlock circuit. | | | | RMP ON (lamp) | | Indicates relay K
latched state. | II in RMP is in | | | RMP INPUT - ON (lamp) | | input terminals.
the RMP ON and | is enabled to RMP If, and only if, both the RMP INPUT-ON d, then the RMP is | | | RMP INPUT - OFF (lamp) | | | 26 vdc supply is on,
d to the RMP input. | | | 60-Hz POWER | | power strips in r | power to BTE and
ear on console.
E power supplies | | | UMBILICAL | | | K3 in RMP.
starts of RMP units
y gas bearing gyro. | | | AGE-OFF | | | RMP to RMP OFF uplicates action of and. | | | Designation | | Function | | | |----------------------------|-----|--|-----------------------|--| | CURRENT MONITOR - ON Pos. | | Enables measurement of RMP input current on position 1 of the D-C MONITOR. Permits measurement of RMP input current at jacks J10 to J9. | | | | CURRENT MONITOR - OFF Pos | | Enables measurement of voltage on position 1 of the MONITOR. Shorts curre resistor across jacks J16 | ne D-C
nt sampling | | | RATE TEST MODE (-) Pos. | | Rate test current summation produces negative change in rate loop output. | | | | RATE TEST MODE (+) Pos. | | Rate test current summation produces positive change in rate loop output. | | | | RATE TEST MODE OFF Pos. | | Disconnects rate test current supply from gyro rate loop. | | | | RATE TEST AMPLITUDE - Pos. | : 1 | Fixed test current | 10 ma | | | | 2 | Fixed test current | 7.5 ma | | | | 3 | Fixed test current | 5.0 ma | | | | 4 | Fixed test current | 2.5 ma | | | | 5 | Variable test current | 1 ma/volt | | | • | 6 | Variable test current | 0.1 ma/volt | | | | 7 | Variable test current | 10 microamp/
volt | | | | 8 | Variable test current | 1 microamp/
volt | | | | OFF | Zero test current | | | | RATE TEST AMPLITUDE | | Provides variable rate test current when the RATE TEST AMPLITUDE switch is set to positions 5, 6, 7, or 8, with scaling as indicated. Potentiometer output voltage is indicated at position 6 on the D-C MONITOR | | | # Part Loop Mode - NIM D Connects positions 2 and 3 of the A-C Monitor to low-level, 400-Hz clock outputs. RATE LOOP Mode - NIM B Connects positions 2 and 3 of the A-C Monitor to the high-level, 400-Hz clock outputs. RATE LOOP Mode - OPEN LOOP Same as NIM B position; plus shorts output of rate loop amplifier in the RMP. 3.3.4.2 Jack and Receptacle Functions. Table 5 lists all GR plug jacks and other receptacles and designates the function of each. The jacks are provided to permit auxiliary monitoring equipment to be connected to the BTE test console during RMP testing. For instance, during RMP qualification testing, it is necessary to simultaneously record a number of the telemetry outputs. All jacks are permanently connected to the functions indicated independent of switch positions, except that J10 is shorted to J9 when the CURRENT MONITOR switch is OFF. 3.3.4.3 Terminal Strip Functions. The function assigned to each external terminal strip location is listed below: | Location | Function | |----------|--| | TB1-1 | 26 vdc power supply input (+) | | TB1-2 | 26 vdc power supply input (-) | | TB1-3 | N/C | | TB1-4 | Jumper to TB1-5 | | TB1-5 | Auxiliary power supply (-), or jumper to TB1-4 | | TB1-6 | Auxiliary power supply (+) | | TB3-1 | 60-Hz power input | | TB3-2 | 60-Hz power input | | TB3-3 | House ground; jumper to TB3-4 | | TB3-4 | Power strip ground; jumper to TB3-3 | | TB3-5 | 60-Hz power output to power strips | | TB3-6 | 60-Hz power output to power strips | | TB4-1 | D-C meter input (+) | | TB4-2 | D-C meter input (-) | | TB4-3 | Shield ground | # DesignationFunctionTB4-4A-C meter input, highTB4-5A-C meter input, lowTB4-6Shield ground Table 5. BTE Test Console Jack and Receptacle Functions | Designation | Color | Function | Designation | Color | Function | |-------------|----------------------|------------------------------------|-------------|---------------|-------------------------------| | J1 | Red | AC meter Hi | J21 | Blk | Signal ground - 2 | | J2 | Blk | AC meter Lo | J22 | Red | Gyro preamplifier output T.P. | | J3 | Red | DC meter + | J23 | Red | +12 vdc T.P. | | J4 | Blk | DC meter - | J24 | Blk | Signal ground - 2 | | J5 | Red | Gyro torquer T.P. | J25 | Red | -12 vdc T.P. | | J 6 | Blk | Signal ground -1 | J26 | | | | J7 | Red | Command pulse | 320 | Red | Motor current T.P. | | Ј8 | Red | Rate loop output | J27 | Blk | T/M ground | | J 9 | Blk | Signal ground - 1 | J28 | Red | Motor voltage | | J10 | Blk | Input current (P.G.) | | | T.P. | | J11 | Red | 5-kHz clock | J29 | Red | Motor voltage
T/M | | J12 | Blk | Signal ground - 1 | J30 | Blk | T/M ground | | J13 | Red | Heater voltage
T.P. | J31 | Red | Relay status
T/M No. 1 | | Ј14 | Red | Heater controller
demodulator | J32 | Red | Motor current T/M | | | | T.P. | 133 | Blk | T/M ground | | J15
J16 | Red
Red | Heater common
Heater controller | J34 | Red | Relay status
T/M No. 2 | | | preamplifier
T.P. | J35 | Red | Gyro sync T/M | | | | Gyro pickoff | J36 | Blk | T/M ground | | | - | | excitation T.P. | J37 | Red | Primary voltage T/M | | J18 | Blk | Signal ground - 2 | J38 | Dod | • | | J19 | Red | Primary voltage
T.P. | 130 | Red | Gyro tempera-
ture T/M | | J20 | Red | Gyro pickoff output | 139 | Blk | T/M ground | | | | T.P. | J40 | Red | Package
Temperature
T/M | Table 5. BTE Test Console Jack and Receptacle Functions (Cont.) | Designation | Color | Function | |-------------|-------|------------------------------------| | J41 | Red | Heater power T/M | | J42 | Blk | T/M ground | | J43 | Red | Rate T/M -
medium
resolution | | J44 | Red | Rate T/M -
high resolution | | J45 | Blk | T/M ground | | J46 | Red | Rate T/M - low resolution | | Designation | Color | Function | |-------------|-------|----------------------| | J47 | | RMP/BTE
connector | | J48 | | Clock counter | | J49 | | Clock output card | | J50 | | Bias supply card | | J52 | | Oscillator | | J53 | | Relay K3 | ### 4.0 DELIVERABLE ITEMS The Nimbus D RMP program, Contract NAS 5-10391, had been modified to either delete or add workscope. All gyros were supplied to this program as Government Furnished Equipment (GFE). A list of contractually deliverable items is given below. All items have been delivered and accepted by NASA/GSFC. DD 250 documents exist for each of the items as listed. | Contract Item | Description | DD 250 | |---------------|--|---| | 1 | Prototype RMP S/N 5 | 2/16/68 - 12069 | | 2 | Flight RMP S/N 6 | 8/19/69 - 29206 | | 3 | Bench Test Equipment S/N 3 | 6/16/67 - 2690 | | 4 | Flight RMP S/N 7 | 2/7/69 - 24024 | | 5 | Spares 6 pc boards
RMP Instruction Manual
BTE Instruction Manual | 4/22/71 - 2613
4/16/70 - 35846
6/16/67 - 2690 | | | Final Engineering Report | | #### 5.0 PROGRAM ACCOMPLISHMENTS 5.1 Background. This section presents technical milestones achieved under this contract. Emphasis is placed on the work associated with
development of an advanced Long Life Rate Measuring Package including integration of the Kearfott ball bearing gyro. A description of the bench test equipment fabricated under this contract is also included. #### 5.2 Summary 5.2.1 Procurement and Fabrication. Following procedures established in the Nimbus B RMP program, electrical subassemblies were purchased from Spaco, Inc. of Huntsville, Alabama, and later from Twintech Electronics of Fayetteville, Tennessee (a company established by former Spaco personnel when Spaco stopped manufacturing printed circuit assemblies). Electrical components (either ER types or those screened by Sperry) were supplied to the vendor along with wire, certain critical hardware items, and the artwork masters and assembly drawing for the printed circuit cards. The vendor performed all assembly operations and continuity and resistance checks. After passing inspection by a DCAS inspector, the units were shipped to Sperry where they were again inspected, functionally tested, and finally, conformally coated. A summary of the various subassembly procurements is given below. Note that set S/N 4 was purchased as part of the Nimbus B RMP program. In addition, a summary of the parts screening program at Sperry is included in Appendix II. 5.2.2 Gyro Procurement. Four Kearfott Alpha II gyros were purchased on the Nimbus B RMP program and then "GFE'd" to the Nimbus D program. The gyros (S/N 1 through S/N 4) were purchased to Sperry drawing 1200941 and purchase specification P1581854 included in Appendix I. (See section 3.2 for a technical discussion of the gyro.) An additional Alpha II gyro (S/N R-87) was "GFE'd" to Sperry for use in the engineering model RMP EM01. This gyro had been purchased for the RAGS program several years previously. Table 6 summarizes the Kearfott final test data on the four purchased gyros. Upon delivery to Sperry, each of the gyros was subjected to a factory acceptance test and then installed in one of the RMP's. Gyros S/N 1, 3, and 4 were ultimately delivered in RMP's to NASA. Gyro S/N 2 experienced a float stiction malfunction during RMP final acceptance test and was returned to Kearfott for rebuild as S/N 2A. Subassembly Procurement Summary | S/N | M.I. Date | Del'y Date | Vendor | Comments | |---------|-----------|------------|----------|--| | 4 | 9/1/66 | 12/27/66 | Spaco | Complete Gas Bearing Set | | 5 and 6 | 6/20/67 | 11/17/67 | Spaco | Complete Gas Bearing Set | | 5 and 6 | 7/11/67 | 11/17/67 | Spaco | Ball Bearing Relay Cards
Only | | 7 | 3/7/68 | 6/18/68 | Spaco | Complete Ball Bearing Set | | 6A | 2/6/69 | 6/17/69 | Twintech | Ball Bearing P/C Cards
Only, Harness, Inverter,
and RFI Assembly
Fabricated at Sperry | A complete set of sub-assemblies included the following items: | Nomenclature | Part No. | |------------------------------------|---| | Rate Loop Electronics Card | 4216-67676 | | Power Conditioning Card | 4216-67677 | | Heater Controller Card | 4216-67678 | | Telemetry Signal Conditioning Card | 4216-67679 | | Relay Card A | 4216-67680 (Gas Bearing) or 4310-90848 (Ball Bearing) | | Relay Card B | 4216-67681 (Gas Bearing) or 4310-90841 (Ball Bearing) | | Inverter Subassembly | 4310-90633 | | RMP Cable Harness | 4216-90956 | | RFI Assembly | 4310-90627 | Below is a summary of the wheel operating hours for each of the four gyros for each level of test. | Gyro Serial No. | 1 | 2 | 3 | 4 | 2A | |-------------------------|------|------|------|------|------------| | Kearfott test | 465 | 500 | 621 | 615 | 517 | | Sperry gyro test | 187 | ~200 | 392 | 208 | 206 | | Sperry RMP test | 485 | ~350 | 919 | 340 | - , | | Total hours at delivery | 1137 | - | 1932 | 1163 | | All of the gyros ultimately malfunctioned, most with only a few thousand hours of operation. The longest-lived unit was gyro S/N 4 which survived one year in orbit aboard Nimbus 4, with just under 10,000 hours of total wheel operation when rotation apparently ceased. The first indications of bearing deterioration were noted with about 6200 hours of accumulated wheel operation. Table 7 briefly summarizes the history of the four purchased gyros. A second RAGS gyro, S/N R-6, was "GFE'd" to Sperry late in the program to replace gyro S/N R-87, in the engineering model RMP, EM01. Gyro S/N R-87 was used to replace gyro S/N 1 which had experienced bearing degradation in the prototype RMP, PR02, while at General Electric. 5.2.3 Final Assembly and Test. After the subassemblies and gyros had passed individual functional and acceptance tests, they were installed in the RMP's and factory acceptance tests were started. Table 8 summarizes the utilization of each of the subassemblies and gyros. Factory acceptance tests were conducted in Sperry's gyro evaluation lab which is an environmentally controlled facility with multiple test stations located on concrete pedestals, anchored in virgin soil, free from the building structure. A list of the equipment utilized in these tests is given in the factory acceptance test procedure, T4310-10678. Vibration testing was conducted at Goddard Space Flight Center, while the thermal-vacuum testing was, in general, conducted at Sperry's environmental laboratory. The test program experienced relatively few problems. This is a result of the conservative electrical and mechanical design of the RMP. Only four malfunctions occurred in the two flight units while undergoing testing at Sperry and one of these was due to gyro float stiction. Table 9 summarizes the malfunction experience on the Nimbus D program. Table 6. Alpha II Rate Integrating Gyro P/N C70 2564 015 (Compilation of Final Kearfott Test Data) | S/N
F/N
Date F.T. Completed
Trensfer Function—WWARIA | SPECIFICATION | 1
2036
10/14/67
30.43 | 2037
11/20/67
20-3/ | 3
7301
2/6/68 | 7302
2/3/68 | |--|---|--------------------------------|---------------------------------|---------------------------------|---| | Positive OA Freedom - DEG Negative OA Freedom - DEG SG Mull Characteristic Time - MS | 2.4 MIN
2.4 MIN
1.0 MAX
6.4±24% | 2.30
2.30
6.67
6.67 | 3.70
0.65
6.520 | 3.73
3.73
6.53
6.53 | 3.57
3.61
0.66
5.980 | | Yozzle Test OA Up, Sum of Spikes >0.25 DEG/HR-DEG/HR SA Up, Sum of Spikes >0.25 DEG/HR-DEG/HR OA Down, Sum of Spikes >0.25 DEG/HR-DEG/HR Elastic Restraints - DEG/HR | 1.0 MAX
1.0 MAX
1.0 MAX
0.3 MAX | 0.37
0.48
0.37
0.219 | 0.024 | 0,
0
0,
0,
0, | 000000000000000000000000000000000000000 | | Vacuum Warrup Test Sensor Resistance at 160°F - OHFS Galc. Time to Reach 160°F - MIN Actual Time to Reach 160°F - MIN S.G. Temp at 160°F - DEG F | Calc.Time ±6
135°F MIN | 774.0
16.9
17.0
140.3 | 776.9
17.4
18.55
153.0 | 772.1
16.9
14.8
138.2 | 773.2
16.9
17.2
151.1 | | Tumble Test MUIA - DEG/HR/G MUSA - DEG/HR/G Restraints - DEG/HR Deviation from Smooth Gurve-DEG/HR | +1.0 MAX
+1.0 MAX
+2.0 MAX
0.5 MAX | 215
+.097
042 | +.133
295
070 | -0.040
-0.067
722
.100 | 146
+.078
415 | | Random Drift
OAV 10 - DEG/HR
IAV 10 - DEG/HR
Ramp Drift Rate - DEG/HR/HR | 0.05 MAX
0.05 MAX
0.0015 MAX | .007
.002
.000314 | .002
.003
.000218 | .000
.008
.00021.5 | .0003 | Table 6. Alpha II Rate Integrating Gyro P/N C70 2564 015 | | 7 | 141.9
405
078
037 | 141.9 | 142.0
419
121
075 | .011
.024
.038
.059
.050 | 52.96
312
98
2.25 | 0.36 | |---|--------------------|---|---|---|--|--|--| | | Ю | 131.0
730
098
+.036 | 130.8
723
098
+.029 | 130.8
723
095
+.039 | .007
.007
.003
.003 | 64.36
95
85
2.10 | 0.22 | | ort.) | 2 | 136.1
011
+.105
+.338 | 135.8
020
+.098
+.303 | 136.1
024
+.095
+.259 | .009
.013
.035
.000 | 63.00
110
95
2.35 | 0,215 | | t Data) (Co | н | 131.4
032
263
+.014 | 131.3
003
250
004 | 131.3
055
230
001 | .029
.023
.018
.015 | 56.10
105
94
2.28 | 0.174 | | egrating cyto
il Kearfott Tes
, | SPECIFICATION | 134 ± 13
+2.0 Max
+1.0 Max
±1.0 Max | 134 ± 13
±2.0 MAX
±1.0 MAX | 134 ± 13
±2.0 Max
±1.0 Max
±1.0 Max | 0.5 MAX
0.5 MAX
0.5 MAX
0.5 MAX
0.5 MAX | 154. MAX
134. MAX
3.5 MAX | O.4 MAX
Peak to Peak | | (Compilation of Final Kearfott Test Data) (Cont.) | S/N
Drift Tests | TSF - DEG/HR/MA Restraints - DEG/HR/G MUIA - DEG/HR/G MUSA - DEG/HR/G | Cycle B TSF - DEC/HR/MA Restraints - DEC/HR MUIA - DEC/HR/G MUSA - DEC/HR/G | Gycle C TSF - DEG/HR/MA Restraints - DEG/HR MUIA - DEG/HR/G FWSA - DEG/HR/G | Drift Rate Shifts Restraints Cycle A to B - DEG/HR A to C - DEG/HR MUSA Cycle A to B - DEG/HR/G A to C - DEG/HR/G A to C - DEG/HR/G A to C - DEG/HR/G MUIA Cycle A to B - DEG/HR/G A to C - DEG/HR/G | Motor Characteristics MRDT 30-0 HZ - SEC (Motor Spec-Ref 40-60 Sec) Starting Current - MA Running
Current - MA Running Power - WATTS | Rate Mode Output Signal Noise - DEG/HR | Table 7. Kearfott Gyro Summary | Unit
No. | Received
by
Sperry | Total
Operating
Hours | Malfunction
and Date | Remarks | |-------------|--------------------------|-----------------------------|--|--| | 1 | 10/22/67 | 1250 | Erratic behavior
both gyro drift
and wheel run-
down - 3/5/69 | Erratic behavior verified by Kearfott. Unit disassembled 4/17/69. Results - lubricant breakdown - bearing failure. | | 2 | 12/28/67 | 1050 | Hysteresis failure
(float stiction) -
5/21/68 | Noted during accept-
ance test at Sperry.
Float stiction verified
by Kearfott. Unit
disassembled. | | 3 | 2/14/68 | 2330 | Mass unbalance
and low speed
run-down out of
spec - 2/16/71 | "Out-of-spec" verified at Kearfott. Teardown revealed lubricant breakdown. | | 4 | 2/14/68 | 9923 | Wheel stalled -
4/8/71 | Unit in orbit one (1) year; first indication of malfunction Nov. 1970 (6200 hours). | | 2A | 10/21/69 | 1152 | Yozzle test fail-
ure - 3/27/71 | Indication of bubble or whisker. Noted during post-vibration test at Sperry. Unit not presently considered flightworthy. | ### 5.3 RMP Accomplishments. ^{5.3.1} Engineering Unit, EM01, Sperry S/N 4. The Nimbus D engineering model RMP (the fourth unit built by Sperry) was constructed as part of the Nimbus B program. As the "D" castings were not yet available, and since the unit would not experience vibration test, it was constructed using aluminum plates screwed and cemented together. As this was the first unit to employ the Alpha II gyro (S/N R-87), the existing S/N 4 subassembly set had to be modified. This consisted of fabricating the new relay cards and heater controller card using hard-wired,41-pin vector cards, and adding the necessary additional wires to the S/N 4 harness. Table 8. Gyro and Subassembly Utilization in Nimbus D RMP's | RMP S/N —
Sperry S/N — | EM01
S/N 4 | PR02
S/N 5 | FT03
S/N 6 | FT04
S/N 7 | |---------------------------|--|--|--|---------------| | .Gyro | R-87 - Later replaced by gyro R-6 when gyro R-87 was installed in RMP S/N 5. | S/N 1 - Gyro experienced lubrication failure at G.E. Replaced with gyro R-87 from RMP S/N 4. | S/N 2 - Gyro failed hysteresis during final RMP acceptance test. Replaced with gyro S/N 3. | s/n 4 | | Subassemblies | S/N 4 - Except
heater control-
ler and relay
cards were
hand wired
versions for
Kearfott gyro
retrofit. | S/N 5 | S/N 6 - Later replaced by S/N 6A subas-semblies during connector plating change. | s/n 7 | Table 9. Malfunction Experience | Date | Unit | Description | |---------|-----------------|---| | 8/28/67 | RMP EM01, S/N 4 | Wire in RMP harness broke during random vibration at GSFC resulting in application of 800 Hz to the spin motor of gyro R-87 causing loss of wheel speed. Examination revealed wire (one added as result of retrofit) had insufficient relief. Wire replaced, and vibration test completed successfully. | | 4/22/68 | RMP FT03, S/N 6 | Microcircuit Q402 on the T/M signal conditioning card exhibited abnormal operation during RMP pre-FAT tests. The device was replaced and the failed unit sent to GSFC for failure analysis. The conclusion was that imperfections in the silicon chip may have caused malfunction. | | 5/21/68 | RMP FT03, S/N 6 | The RMP failed hysteresis test during final acceptance test due to stiction in gyro S/N 2. Gyro S/N 2 was removed and replaced with gyro S/N 3. Stiction confirmed at Kearfott. Unit torn down and rebuilt as gyro S/N 2A. | Table 9. Malfunction Experience (Cont.) | Date | Unit | Description | |---------|-----------------|--| | 1/15/69 | RMP FT04, S/N 7 | High clock voltage reading during initial FAT of RMP FT04 was caused by open diode CR222 on the power conditioning card. The diode was destroyed during removal so failure mechanism could not be determined. Replaced with new diode. | | 1/23/69 | RMP FT04, S/N 7 | Absence of -12 vdc test point output during post-vibration FAT caused by broken lead in harness. Presumed break occurred during vibration due to insufficient slack in lead. An additional length of wire was spliced to lead and resoldered. | | 3/5/69 | RMP PR02, S/N 5 | During special tests at G.E., 30-0 Hz rundown test of gyro S/N 1 measured 24 seconds. Gyro had previously exhibited large shifts in output. The gyro was removed on 3/20/69 and replaced by gyro S/N R-87. Teardown of gyro S/N 1 at Kearfott on 4/17/69 revealed lubrication failure of spin bearing. | The unit was successfully tested and delivered to NASA for integration tests. After four months, the unit was returned to Sperry for refurbishment to prototype level so that vibration and thermal-vacuum testing could be performed. The refurbishment consisted of removing the entire S/N 4 subassembly set, including harness, from the original S/N 4 box, and reinstalling them in a regular, machined, Nimbus D RMP casting. In addition, the three hard-wired vector cards had to be ruggedized, a thermal ground plane added to the heater card, and all subassemblies conformally coated. The refurbished unit successfully passed vibration and thermal-vacuum tests, and was redelivered to NASA. When gyro S/N 1 ultimately failed in RMP PR02, gyro R-87 was removed from EM01, to replace S/N 1 in PR02. A second RAGS gyro, S/N R-6, was "GFE'd" to Sperry for installation in EM01. Table 10 lists significant milestones in the history of RMP EM01. 5.3.2 Prototype Unit PR02, Sperry S/N 5. The fifth and sixth RMP's fabricated by Sperry originally were to have been the two flight model Nimbus D RMP's, incorporating SYG-4200 gas bearing gyros. With the decision to "fly" the Kearfott Alpha II gyro on Nimbus D, it was required that a qualification unit be fabricated to undergo prototypelevel vibration and thermal-vacuum tests, as well as acceleration and humidity tests. Thus, RMP S/N 5 became PR02, rather than FT02. Table 10. Milestone Summary, RMP EM01 | Milestone | Date | |--|---------| | Gyro S/N R-87 delivered to Sperry | 3/2/67 | | Gyro S/N R-87 completed gyro test | 4/4/67 | | Pre-FAT of RMP S/N 4 completed | 4/10/67 | | Gyro S/N R-87 installed in RMP S/N 4 | 4/13/67 | | Complete acceptance tests at Sperry | 4/25/67 | | Delivery to NASA-GSFC | 4/26/67 | | Integration tests at GSFC | 6/26/67 | | Returned to Sperry for refurbishment to prototype level | 8/16/67 | | Pre-FAT of refurbished RMP S/N 4 | 8/22/67 | | Gyro S/N R-87 reinstalled | 8/23/67 | | Complete prototype vibration at GSFC | 8/28/67 | | Complete abbreviated thermal-vacuum at GSFC | 8/30/67 | | Returned to Sperry for special tests in conjunction with RMP PR02; gyro S/N R-87 removed | 3/11/69 | | Gyro S/N R-6 delivered to Sperry | 4/4/69 | | Gyro S/N R-6 completed gyro test | 4/8/69 | | Gyro S/N R-6 installed in RMP S/N 4 | 4/8/69 | | Complete acceptance tests at Sperry | 4/16/69 | | RMP S/N 4 delivered to GSFC | 4/30/69 | The fabrication and test of RMP PR02 was identical to the flight units to follow, with the exception of the more severe environmental test levels and addition of acceleration and humidity tests. All test results before and after all environmental tests were satisfactory. A change in gyro bias of $0.16^{\circ}/hr$ was noted after vibration. The origin of the change was thought to be due to the magnetic fields from the shaker. The final bias of the RMP during acceptance test was $0.11^{\circ}/hr$ which was acceptable. Presented below, in summary form, are the results of the tests performed on RMP PR02. Actual performance data is referenced by page to the RMP Log Book. - Factory Acceptance Test Nimbus D RMP per T/Spec #4310-10678A. Performance data acceptable. See pages 6 through 17 in Log. Test period 12/7/67 to 12/26/67. - Humidity Test per T/Spec #4310-10841A. Functional data after test acceptable. See pages 17 through 18 in Log. Test period 12/26/67 to 12/27/67. - Acceleration Test per T/Spec #4310-10677A. Functional data after test acceptable. See page 19 in Log. Test date 12/27/67. - Factory Acceptance Test per T/Spec #4310-10841A, paragraphs 7.9 through 7.13. Performance data acceptable. See pages 20 and 21 in Log. Test period 12/28/67 to 12/29/67. - Vibration Testing per T/Spec #4310-10680. Functional data after test indicated a slight change in gyro bias. See pages 21 and 22 in Log. Test date 1/3/68. - Factory Acceptance Test per T/Spec #4310-10841A, paragraphs 7.9 through 7.13. Performance data indicates an absolute bias of 0.16°/hr, which was a change in bias of 0.16°/hr due to the vibration test sequence. All other performance parameters were acceptable. See pages 23 through 26 in Log. Test period 1/4/68 to 1/8/68. Unit readied for thermal-vacuum tests at GSFC. - Thermal-Vacuum Test per T/Spec #4310-10679A. Functional data after test indicated
a slight change in gyro bias and wheel run down. See pages 26 through 33 in Log. Test period 1/9/68 to 1/22/68. Test conducted at GSFC. An analysis of the heat losses of the RMP during thermal-vacuum tests was made to corroberate the gyro-to-case thermal impedance which controls the total input power to the RMP in orbit. Based on Nimbus B data, it was determined that a nominal gyro-to-case thermal impedance of 14°F/watt was required, such that the input power to the RMP during orbit would be a nominal 8 watts at a spacecraft temperature of 25°C. The analysis indicated, allowing for the radiation heat loss peculiar to that chamber, the thermal impedance was 12°F/watt. This meant that the RMP total input power in orbit would be 9.3 watts at a spacecraft temperature of 25°C. The analysis is included in Appendix III. • Factory Acceptance Test per T/Spec #4310-10841A, paragraphs 7.9 through 7.13. Performance data indicated an absolute bias of 0.12°/hr, which is a reduction in the bias witnessed after vibration of 0.04°/hr. This bias level was acceptable. Wheel rundown time reduced slightly but within tolerance. All other performance parameters were acceptable. See pages 34 and 35 in Log. Test period 1/23/68 to 1/24/68. After successful completion of the final acceptance test at Sperry, RMP PR02 was delivered to G. E. for integration into the prototype Nimbus D ACS. Several special tests of RMP PR02 were conducted at G.E. with regard to noise problems noted in the prototype ACS. One source of output spikes was caused by physical motion of the ACS induced by rotation of the solar array drives. In the early part of 1969, RMP PR02 started to display output level shifts up to 0.5 deg/hr and degradation in the 30-0 Hz wheel run down times. The unit was returned to Sperry in March 1969 where the degradation was confirmed. Gyro S/N 1 was removed and returned to Kearfott, where a teardown revealed lubrication failure in one wheel bearing. Gyro S/N R-87 was removed from RMP EM01, installed in RMP PR02, and returned to G.E. Table 11 lists significant milestones in the history of PR02, while table 12 lists the wheel run down history of Kearfott gyro S/N 1. Table 11. Milestone Summary, RMP PR02 | Milestone | Date | |--|----------| | Gyro S/N 1 delivered to Sperry | 10/22/67 | | Gyro S/N 1 completed gyro test | 12/1/67 | | Pre-FAT of RMP S/N 5 completed | 12/7/67 | | Gyro S/N 1 installed | 12/11/67 | | Complete FAT of RMP S/N 5 | 12/20/67 | | Complete humidity and acceleration tests at Sperry | 12/27/67 | | Vibration test of RMP S/N 5 at Sperry | 1/3/68 | | Complete thermal-vacuum tests at GSFC | 1/22/68 | | Complete acceptance test at Sperry | 2/15/68 | | Acceptance test at G.E. | 2/23/68 | | Special tests at G.E. | 5/10/68 | | Special tests at G.E. | 10/30/68 | | Special tests at G.E. | 3/5/69 | | Special tests at Sperry | 3/10/69 | | Remove gyro S/N 1, install gyro R-87 | 3/20/69 | | Deliver RMP S/N 5 to G.E. | 3/24/69 | | Special tests at G. E. | 5/27/69 | | Special tests at Sperry | 8/12/70 | Table 12. Gyro Wheel Rundown Summary, Kearfott Gyro S/N 1 | | Rundown | Times | Comments | |----------|-----------|---------|--| | Date | Total | 30-0 Hz | Comments | | 10/14/67 | _ | 56 sec | Kearfott acceptance data | | 12/13/67 | 4m-20 sec | - | Start RMP S/N 5 FAT | | 12/15/67 | 4m-35 sec | - | | | 12/18/67 | 4m-20 sec | - | | | 12/20/67 | 4m-30 sec | - | Complete initial FAT | | 12/27/67 | 4m-45 sec | • | Complete humidity test | | 12/28/67 | 4m-30 sec | - | | | 12/29/67 | 4m-40 sec | - | | | 1/3/68 | 4m-12 sec | - | Z-axis vibration | | 1/3/68 | 4m-45 sec | - | X-axis vibration | | 1/3/68 | 4m-35 sec | _ | Y-axis vibration | | 1/4/68 | 4m-40 sec | - | | | 1/8/68 | 4m-20 sec | _ | | | 1/8/68 | 4m-12 sec | - | | | 1/9/68 | | - | Start thermal-vacuum test | | 1/22/68 | 3m-5 sec | - | Complete thermal-vacuum test | | 1/24/68 | 3m-42 sec | - | | | 1/24/68 | 3m-50 sec | 42 sec | Complete final FAT | | 2/15/68 | 3m-30 sec | - | Acceptance test at Sperry | | 2/15/68 | 3m-23 sec | | Acceptance test at Sperry (heater off) | | 2/23/68 | 3m-11 sec | - | Acceptance test at GE/VFSTC | | 2/23/68 | 3m-29 sec | - | Acceptance test at GE/VFSTC | | 5/10/68 | 3m-23 sec | 36 sec | Special test at GE/VFSTC | | 10/30/68 | 3m-53 sec | 46 sec | Special test at GE/VFSTC | | 10/30/68 | 3m-40 sec | 44 sec | Special test at GE/VFSTC | | 10/30/68 | 3m-45 sec | 49 sec | Special test at GE/VFSTC | | 3/5/69 | 2m-38 sec | 24 sec | Special tests at GE/VFSTC | | 3/5/69 | 2m-28 sec | 16 sec | Special tests at GE/VFSTC | | | | | | Table 12. Gyro Wheel Rundown Summary, Kearfott Gyro S/N 1 (Cont.) | Rundowr | | n Times | Comments | | |---------|-----------|---------|-----------------------------------|--| | Date | Total | 30-0 Hz | Comments | | | 3/10/69 | 2m-43 sec | 27 sec | Tests at Sperry | | | 3/10/69 | 2m-41 sec | 27 sec | Tests at Sperry | | | 3/11/69 | 2m-47 sec | 27 sec | Tests at Sperry in RMP S/N 4 | | | 3/14/69 | 2m-25 sec | 35 sec | Tests at Sperry | | | 3/20/69 | _ | - | Gyro S/N 1 removed from RMP S/N 5 | | 5.3.3 Flight Unit FT03, Sperry S/N 6. RMP FT03 had a lengthy history starting in April of 1968. The unit was originally assembled with Kearfott gyro S/N 2. Except for a microcircuit malfunction noted during preliminary factory acceptance tests (FAT), the unit satisfactorily completed all FAT and environmental tests. During final acceptance testing on 5/21/68, the unit failed to pass the hysteresis test with an indication of gyro output axis stiction. Gyro S/N 2 was subsequently removed, torn down, and rebuilt as gyro S/N 2A. Kearfott gyro S/N 3 was installed on 6/21/68 and RMP FT03 satisfactorily completed a repeat of all FAT and environmental tests and was available for final acceptance tests on 7/17/68. A soldering problem (noted at GSFC) voided this package and it was subsequently stripped of its harness and electronics subassemblies, these to be used as spares (RMP S/N 4B). A new harness and electronic subassemblies (S/N 6A) were fabricated and assembled into the S/N 6 structure bringing about the latest test cycle. Presented below, in summary form, are the results of the FAT and environmental tests performed on RMP FT03 (S/N 6). All environmental and FAT tests with Kearfott gyro S/N 2 were satisfactory. The test period was 5/2/68 to 5/17/68. The gyro failed on 5/21/68 in final acceptance test. See pages 1 through 44 in Log #1. - Factory Acceptance Test Nimbus D RMP per T/Spec #4310-10678A. Gyro S/N 2 removed from RMP for malfunction analysis on 5/22/68. Gyro S/N 3 installed and factory acceptance test resumed on 6/24/68. Performance data acceptable. Performance data indicated an absolute bias of 0.066°/hr. See pages 44 (Log #1) to 1 (Log #2). Test period 6/24/68 to 6/27/68. Unit readied for vibration test at GSFC. - Vibration Testing per T/Spec #4310-10680. Functional data after tests acceptable. Slight temporary changes in bias and wheel rundown were detected during tests. See pages 2 and 3 in Log #2. Vibration input curves retained at GSFC. Test date 7/1/68. - Factory Acceptance per T/Spec #4310-10841A, paragraphs 7.7 through 7.13, 7.15, and 7.17. Performance data acceptable. Performance data indicated an absolute bias of 0.086°/hr which was a change of 0.02°/hr during the vibration test sequence. See pages 4 through 6 in Log #2. Test period 7/2/68 to 7/3/68. - Thermal Vacuum Test per T/Spec #4310-10679A. Functional data after test acceptable. See pages 6 through 15 in Log #2. Test period 7/3/68 to 7/14/68. - Factory Acceptance Test per T/Spec #4310-10841A, paragraphs 7.7 through 7.13, 7.15, and 7.17. Performance data acceptable. Performance data indicated an absolute bias of 0.058°/hr which was a change of 0.03°/hr during the thermal vacuum test sequence. Rundown time varied slightly but within tolerance. See pages 16 through 19 in Log #2. Test period 7/15/68 to 7/17/68. Following the refurbishment of RMP FT03 with the S/N 6A subassemblies, the following test summary was recorded. - FAT commenced on 6/26/69 and was completed 7/1/69 (Log #2, pages 29 through 38). All test results were satisfactory with no anomalies noted. Of particular interest is the fact that no gyro bias trim adjustment was required, after a full year of storage. The bias of 7/17/68 (Log #2, page 18) was +1.65 mv. The bias on 6/27/69 (Log #2, page 32) was +3.18 mv. a change of only 1.53 mv. or 0.053 deg/hr. - Vibration tests were conducted at GSFC on 7/15/69 (Log #2, pages 39 through 42). The gyro simulator was substituted for Kearfott gyro S/N 3 during the X-and Y-axes sine and random runs and the Z-axis sine run. Gyro S/N 3 was reinstalled for the Z-axis random run. This was done to avoid excessive accumulated vibration time on gyro S/N 3 which had experienced a complete flight level vibration test on 7/1/68. The test was satisfactory. - Post-vibration FAT was conducted on 7/16/69 to 7/17/69 (Log #2, pages 42 to 45). The raw bias value was +3.10 mv, a decrease of 0.08 mv, or 0.003 deg/hr from the value prior to vibration. - Thermal-vacuum testing of RMS S/N 6 commenced on 7/18/69 and was completed on 8/5/69 (Log #2, page 45 to Log #3, page 4). The test was conducted in one of the small, vertical chambers at GSFC. Vibration inputs to this chamber were quite high, making the output recording of rather poor quality. A simple R-C filter was employed at the Brush recorder input to reduce the noise band on the output trace. Several BTE shut-downs occurred as a result of mementary power interruptions at the T & E building, but overall results were satisfactory. - Post T-V FAT was conducted from 8/6/69 to 8/11/69 (Log #3, pages 5 through 9). The final raw bias value was +3.32 mv, an increase of 0.14 mv, or 0.005 deg/hr from the original value on 6/27/69. Correcting for the BTE error, this represents a final true bias of +1.41 mv, or +0.049 deg/hr. Table 13 lists all the gyro S/N 3 rundown
times obtained during RMP FT03 test including those conducted in 1968. There did not appear to be any degradation in the times listed. Total gyro operating time as of 8/11/69 was 1305 hours, not including time accumulated at Kearfott prior to delivery to Sperry. Stability runs of this unit in a spin-axis horizontal, output-axis parallel to earth's axis attitude typically showed occasional unidirectional output transients of 0.2 deg/hr and 30-second duration. Since the transients did not occur in the 0A vertical attitude, they were believed to be due to temporary shifts in the wheel position along the spin axis. The magnitude of the transient was well within both Kearfott and Sperry performance specifications for this gyro, and should not have caused problems to the ACS. This behavior was noted in other gyros on the Nimbus D RMP program and was not considered abnormal for a ball-bearing type gyro. As this gyro had an unusual amount of operating time before final delivery, it was of interest to plot the mass balance coefficients of the gyro as a function of wheel operating time. The results (figure 5), showed a change in the character of MUSA after the 800-hour point. Table 14 lists significant milestones in the long history of RMP FT03. 5.3.4 Flight Unit FT04, Sperry S/N 7. RMP FT04 was the last unit fabricated on the Nimbus D RMP program. Because of the timing of the solder problem experienced at GSFC which allowed the appropriate changes to be incorporated in the original build of this unit, RMP FT04 was delivered ahead of FT03 and became the unit to actually "fly" on Nimbus 4. Rather than describe here the effort involved in making the connector changes to FT03 and FT04, the program planfor these tasks is reproduced in Appendix VI. Fabrication and test of RMP FT04 were normal with the exception of two minor malfunctions. As one of these involved a broken harness lead during vibration, the documentation covering the occurrence and repair are included in Appendix VII. Presented below (in summary form) are the results of the tests performed on RMP FT04. Actual performance data is referenced by page to the RMP Log book. • FAT per #4310-10678C Testing Began on 1/15/69. Noted out-of-tolerance readings on 1/15/69 (page 8, Log book). Analysis of low gyro temperature conditions indicated incorrect resistor on gyro normalization assembly. Resistor replaced on 1/16/69. Analysis of out-of-tolerance reading on 400-Hz, phase A clock input (page 9 of Log book) indicated a diode failure on the power conditioning card. The diode was replaced on 1/17/69. Testing resumed on 1/18/69. Performance data acceptable and indicated on absolute bias of 0.013°/hr. See pages 5 through 21 in Log book. Test completed 1/22/69. Table 13. Gyro Wheel Rundown Summary, Kearfott Gyro S/N 3 | Date | Total | 30-0 Hz | Test | |---------|-----------|----------|-----------------------| | 2/6/68 | - | 64.4 sec | Kearfott Test* | | 6/24/68 | 5m-10 sec | 47 sec | FAT | | 6/26/68 | 5m-00 sec | 52 sec | FAT | | 6/26/68 | 4m-57 sec | - | FAT | | 6/27/68 | 4m-58 sec | 48 sec | FAT | | 7/1/68 | 4m-46 sec | - | Vibration at GSFC | | 7/1/68 | 4m-25 sec | · • | Vibration at GSFC | | 7/1/68 | 4m-20 sec | _ | Vibration at GSFC | | 7/2/68 | 4m-57 sec | 51 sec | ReFAT after vibration | | 7/3/68 | 4m-58 sec | - | | | 7/3/68 | 4m-52 sec | - | T-V at Sperry | | 7/14/68 | 4m-55 sec | - | End T-V | | 7/16/68 | 5m-05 sec | 55 sec | ReFAT after T-V | | 7/17/68 | 4m-30 sec | 66.5 sec | ReFAT after T-V | | 6/26/69 | 5m-35 sec | 59 sec | FAT | | 6/27/69 | 4m-16 sec | 55 sec | FAT | | 7/1/69 | 5m-25 sec | 56.7 sec | FAT | | 7/15/69 | 4m-40 sec | - | Vibration at GSFC | | 7/16/69 | 4m-57 sec | 50 sec | ReFAT after vibration | | 7/17/69 | 5m-10 sec | 55 sec | ReFAT after vibration | | 7/18/69 | 5m-15 sec | - | T-V at GSFC | | 8/5/69 | 4m-45 sec | - | End T-V | | 8/7/69 | 5m-00 sec | 54 sec | ReFAT after T-V | | 8/11/69 | 5m-05 sec | 46 sec | ReFAT after T-V | | 11/5/69 | 5m-01 sec | - | Acceptance at GSFC | | 11/5/69 | 5m-25 sec | 54 sec | Acceptance at GSFC | | 6/19/70 | 5m-07 sec | _ | Acceptance at G.E. | | 6/19/70 | 5m-18 sec | - | Acceptance at G.E. | | 6/19/70 | 4m-54 sec | - | Acceptance at G. E. | ^{*}Phase shift capacitor removed. Figure 5. Mass Unbalance Coefficients vs Gyro Operating Time for Kearfott Gyro S/N 3 Table 14. Milestone Summary, RMP FT03 | Milestone | Date | |---|----------| | Gyro S/N 2 delivered to Sperry | 12/28/67 | | Gyro S/N 2 completed gyro test | 2/7/68 | | Gyro S/N 3 delivered to Sperry | 2/14/68 | | Gyro S/N 3 completed gyro test | 4/18/68 | | Pre-FAT of RMP S/N 6 | 4/22/68 | | Gyro S/N 2 installed | 4/24/68 | | Complete FAT of RMP S/N 6 | 4/30/68 | | Vibration at GSFC | 5/2/68 | | Complete thermal-vacuum test at Sperry | 5/16/68 | | Acceptance test - gyro S/N 2 malfunction | 5/21/68 | | Remove gyro S/N 2 from RMP S/N 6 | 5/22/68 | | Gyro S/N 3 installed in RMP S/N 6 | 6/21/68 | | Complete FAT of RMP S/N 6 | 6/27/68 | | Vibration at GSFC | 7/1/68 | | Complete thermal-vacuum test at Sperry | 7/14/68 | | Gyro S/N 3 removed for resoldering of connector | 12/26/68 | | RMP S/N 6 disassembled and reassembled using the S/N 6A subassemblies | | | Pre-FAT of RMP S/N 6 | 6/25/69 | | Gyro S/N 3 reinstalled in RMP S/N 6 | 6/26/69 | | Complete FAT of RMP S/N 6 | 7/1/69 | | Vibration at GSFC | 7/15/69 | | Complete thermal-vacuum test at GSFC | 8/5/69 | | Final acceptance test at GSFC | 11/5/69 | | Special test at Sperry | 11/7/69 | | Delivery to G. E. | 4/6/70 | - Vibration Test per T/Spec #4310-10680. Functional data after tests acceptable. See pages 22 and 23 in Log book. Vibration input curves retained at GSFC. Test date 1/23/69. - Factory Acceptance Test per T/Spec #4310-10678C, paragraphs 7.7 7.13, 7.15, and 7.17. Testing began on 1/24/69. Noted out-of-tolerance reading on the -12 vdc RMP supply (page 25 of Log book). Analysis indicated broken wire in harness. Since the break did not affect RMP operation, testing was continued and was completed on 1/24/69. Performance data was acceptable, and indicated an absolute bias of 0.016°/hr. The broken lead was repaired on 1/27/69, as described in CNAP #80 contained in Appendix VII. See pages 24 through 28 in the Log book. - Thermal-Vacuum Test per T/Spec #4310-10679A. Functional data after test acceptable. See pages 28 through 34 in Log book. Test period 1/28/69 to 2/6/69. - Factory Acceptance Test per T/Spec #4310-10678C, paragraphs 7.7 through 7.13, 7.15, and 7.17. Performance data acceptable. Performance data indicated an absolute bias of 0.023°/hr which was a change of 0.039°/hr during the thermal-vacuum test sequence. See pages 35 through 39 in Log book. Test period 2/6/69 to 2/7/69. Gyro S/N 4 performed well throughout the test phases at Sperry. The wheel rundown summary, presented in table 15 may have indicated a slight downward trend in the total times. This unit eventually experienced apparent wheel seizure while in orbit after nearly 10,000 hours of operation. Table 16 lists significant milestones in the history of RMP FT04. #### 5.4 Integration of the Kearfott Ball Bearing Gyro 5.4.1 Background. In June 1966, during formulation of the FY'67 Nimbus program, a task was included to study the possibility of retrofitting the Kearfott Alpha 2 gyro into the RMP in order to provide a back-up to the SYG-4200 gyro program. Preliminary studies were carried out at Sperry during the Fall of 1966, primarily in the area of the command logic to be employed with the Kearfott gyro. Proposed relay card schematics were generated. On 30 January 1967, NASA informed Sperry that a tentative decision had been made to incorporate the Kearfott gyro into the Nimbus D RMP with the provision that the changes to the circuitry permit future interchangeability with the SYG-4200 gyro, when it was successfully qualified. A trip was made to Kearfott on 6 February 1967 to establish a firm interface definition of the gyro type to be used. Table 15. Gyro Wheel Rundown Summary, Kearfott Gyro S/N 4 | Date | Total | 30-0 Hz | Test | |---------|-----------|----------|---------------------------------| | 2/8/68 | - | 53.0 sec | Kearfott | | 5/29/68 | 4m-50 sec | - | Gyro FAT | | 6/21/68 | 4m-10 sec | - | Gyro FAT | | 1/10/69 | 4m-12 sec | - | Gyro retest after new connector | | 1/18/69 | 4m-12 sec | 50.5 sec | RMP FAT (FT04) | | 1/20/69 | 4m-01 sec | 46 sec | RMP FAT (FT04) | | 1/21/69 | 4m-01 sec | 45 sec | RMP FAT (FT04) | | 1/22/69 | 3m-54 sec | 45 sec | RMP FAT (FT04) | | 1/22/69 | 4m-00 sec | 50 sec | RMP FAT (FT04) | | 1/23/69 | 3m-57 sec | ~ | Vibration at GSFC | | 1/23/69 | 3m-58 sec | - | Vibration at GSFC | | 1/23/69 | 4m-00 sec | - | Vibration at GSFC | | 1/24/69 | 4m-06 sec | 47 sec | Post vibration FAT | | 1/24/69 | 4m-01 sec | 49 sec | Post vibration FAT | | 1/24/69 | 4m-05 sec | 51 sec | Post vibration FAT | | 2/6/69 | 3m-52 sec | - | End of T-V | | 2/6/69 | 3m-51 sec | 46 sec | Post T-V FAT | | 2/6/69 | 3m-57 sec | 48 sec | Post T-V FAT | | 2/7/69 | 3m-54 sec | 47 sec | Post T-V FAT | | 2/12/69 | 3m-35 sec | 43 sec | Final acceptance test | | 2/12/69 | 3m-05 sec | 41 sec | Final acceptance test | Table 17 summarizes the important interface characteristics of both the Sperry SYG-4200 gyro and the Kearfott C702564-015 gyro to be retrofitted. The problem areas indicated by asterisks (*), are individually discussed in following sections. 5.4.2 Spin Motor. The gyro spin motor excitation presented the area of greatest incompatibility with the existing electronics. The SYG-4200 gyro utilized a three-level, dual-frequency excitation scheme for starting and running, whereas the Kearfott gyro started and ran at a single voltage and frequency, greatly simplifying the turn-on procedure. The design philosophy followed in incorporating the necessary change was to limit all modifications to the relay cards, adding wires as necessary to the harness. In this way, interchanging
gyro types would involve changing relay cards only. Table 16. Milestone Summary, RMP FT04 | Milestone | Date | |---|---------| | Gyro S/N 4 delivered to Sperry | 2/14/68 | | Gyro S/N 4 completed gyro test | 6/21/68 | | Thermal indicator on gyro S/N 4 inspected by Sperry, GSFC, and Kearfott personnel | 8/7/68 | | Connector on gyro S/N 4 resoldered to pass X-ray inspection | 12/ /68 | | Gyro S/N 4 completed retest | 1/10/69 | | Pre-FAT of RMP S/N 7 completed | 1/13/69 | | Gyro S/N 4 installed | 1/15/69 | | Complete FAT of RMP S/N 4 | 1/22/69 | | Vibration test at GSFC | 1/23/69 | | Complete thermal-vacuum test at GSFC | 2/6/69 | | Complete acceptance test at Sperry | 2/12/69 | | Delivery and acceptance test at G.E. | 3/5/69 | Table 17. Gyro Parameter Summary | | | Sperry
SYG-4200 | Kearfott
<u>C-7</u> 02564-03 | 15 | |-----------------------------|------------------|--------------------|---------------------------------|----| | Spin Motor | | | | | | Excitation frequency (Hz) - | 24,000 rpm | 800 | 400 | k | | | 12,000 rpm | 400 | N/A | | | Starting power (Watts) | | 16 | 3.75 Max. | | | Running power (Watts) | 24,000 rpm | 4.0 | 3.2 Max. | × | | | 12,000 rpm | 1.8 | N/A | | | Excitation voltage | Start | 52 | N/A | | | (0-peak square wave) | Run, 24,000 rpm | 29 | 29 | * | | • • • | Run, 12, 000 rpm | | N/A | | | Angular momentum | 24,000 rpm | 136, 000 | 227,000 | | | _ | 12,000 rpm | 68,000 | N/A | | | Phase shift capacitor | 800 Hz, Start | 1.3 | N/A | | | (ufd) | 800 Hz, Run | 0.8 | N/A | | | • | 400 Hz, Run | 2.8 | 1, 3 | * | Table 17. Gyro Parameter Summary (Cont.) | | Sperry
SYG-4200 | Kearfott
C-702564-01 | 5_ | |---|--------------------|-------------------------|----| | Signal Generator | | | | | Excitation frequency (kHz) | 5 | 5 | | | Excitation voltage | 3.5 | 3.5 | | | Gradient (mv/mr) | 40 | 2.4 | * | | Input impedance (ohms) | 42 + j156 | 100 + j472 | * | | Output impedance (ohms) | 1600 + j3100 | 58 + j45 | | | Torque Generator | | | | | Scale factor (deg/hr/ma) - 240,00 rpm
12,000 rpm | 75
150 | 134
N/A | | | Resistance (ohms) | 10 | 45 | | | Temperature Control and Monitor | | | | | Heater resistance (ohms) - control warm-up | 35
N/A | 31.4
132 | | | Control sensor resistance (ohms) | 1440 | 780 | * | | Sensor gradient (ohms/°F) | 3 | 1.5 | | | Operating temperature (°F) | 160 | 165 | | | Monitor sensor resistance (ohms) | 16K | 780 | * | | Output Axis Characteristics | | | | | Gyro gain (H/D) | 8 | 12.4 | | | Time constant (millisecond) | 13 | 6.4 | | | Angular freedom (degrees) | ±0.8 | ±2.4 min | | | Inertia (GM-CM ²) | 107 | 117 | | | Physical Characteristics | | | , | | Diameter (inches) | 2.25 | 2.01 | | | Length (inches) | 3.86 | 3.17 | | | Weight (pounds) | 1.75 | 0.85 | | The power conditioning card, 4216-67677, as designed for the SYG-4200, processed the 400 Hz, 2-phase clock to produce either 800-Hz or 400-Hz drive to the inverter, depending on the presence, or absence of a ground on terminal 13 of the card. Grounding this input to produce the 800-Hz output also disabled the under-voltage cut-out circuit, to prevent loss of wheel excitation during launch. Since there was no need for the under-voltage protection with the Kearfott ball-bearing gyro, and in fact it would have been undesirable, it was decided to permanently ground terminal 13 of the power conditioning card via the new relay card to be designed. To achieve a 400-Hz drive signal to the inverter, it was then necessary to disable one of the 400-Hz clock inputs. This was accomplished by grounding terminal 8 of the power conditioning card, again via the new design relay card. This required a new wire to be added to the harness (J9-8 to J6-21). The inverter design for the SYG-4200 gyro included three phase-shift capacitors connected in various combinations via relay contacts for the three different gyro operating modes. The 0.82-ufd capacitor was permanently connected to the motor while either the 0.47 or 2.0-ufd capacitor was parallel with it by grounding through relay contacts. To achieve the single 1.3-ufd value recommended by Kearfott, the new relay card design simply connected the 0.47-ufd capacitor to ground (without a relay) and ignored the 2.0-ufd capacitor, producing a fixed value of 1.29 ufd. In arriving at a command logic scheme to be incorporated in the new relay cards, discussions were held with Kearfott regarding gyro turn-on procedure. It was subsequently decided that the RMP ON command should energize the gyro feedback loop and heater but not the spin motor. A separate "Motor-on" command was provided with the stipulation that the gyro reach some elevated temperature before energizing the spin motor. Kearfott felt that this would optimize bearing life. The existing 29-volt tap on the inverter transformer was satisfactory for normal operation of the Kearfott gyro, and the 24-volt tap was included in the command scheme as a power-saving option via the lower motor voltage command. 5.4.3 Signal Generator. The Kearfott gyro signal generator design was basically compatible with the excitation voltage and frequency provided by the RMP electronics. But its output gradient (sensitivity) was less than that in the SYG-4200 gyro by a factor of 16. This was partially compensated for by adding a step-up transformer to the secondary circuit of the generator on the gyro normalization assembly. The transformer selected was the high reliability equivalent of UTC's D0-T52 connected to provide a 2.83 voltage step-up ratio. The 8-to-1 impedance step-up, coupled with the inherently low secondary impedance of the Kearfott signal generator, resulted in an equivalent secondary impedance that was still acceptably low. The overall gyro transfer function, including the transformer, was 84 mv/mr IA, compared to 320 mv/mr IA for the SYG-4200 gyro. The 4-to-1 reduction in loop gain was deemed acceptable. The higher primary impedance of the Kearfott signal generator made it necessary to reduce the value of the primary tuning capacitor located on the normalization assembly from 0.22 ufd to 0.1 ufd. While this value did not provide exact tuning, it was the nearest available value, and resulted in very little loading of the 5-kHz source. 5.4.4 Temperature Control and Monitoring. The temperature control sensor resistor incorporated in the Kearfott gyro had a value of 780 ohms at gyro operating temperature. The heater controller cards were trimmed to control at a value of 1440 ohms corresponding to the sensor value in the SYG-4200 gyros. This discrepancy was overcome by including a 660.0 ± 0.5 -ohm padder resistor network on the gyro normalization assembly connected in series with the sensor. The penalty was less tight temperature control of the gyro as a result of the lower sensor gradient, but this approach kept the heater controller cards interchangeable for either gyro. The temperature monitor sensor on the Kearfott gyro was identical to the control sensor with a value of 780 ohms at operating temperature. On the other hand, the SYG-4200 gyro utilized an array of four thermistors with a combined resistance of 16K ohms at temperature which was used in a simple divider circuit to provide the gyro temperature telemetry channel. A circuit design was developed using several transistors to make the Kearfott monitor compatible with the existing T/M card circuitry and T/M format, but it was subsequently discarded in favor of the simpler approach of adding a thermistor to the Kearfott gyro. An over-temperature switch was not incorporated in the basic Alpha 2 gyro design, as had been done in the SYG-4200 gyro, to protect against heater controller malfunction. To remedy this, a thermal switch assembly was designed, which included the temperature monitor thermistor, to be cemented to the +0A end of each gyro. 5.4.5 Mechanical/Thermal Considerations. The physical size of the Kearfott gyro presented no basic problems, other than the location of the cable exit which had to be relocated to avoid mechanical interference. New mounting ring and clamp designs had to be generated. With its higher operating motor power, the Kearfott gyro required a lower thermal impedance mount to avoid heater cut-off at high spacecraft ambient temperatures. This was accomplished by designing the ring and clamp to be fabricated from stainless steel. The SYG-4200 gyro had been sandwiched between a pair of micalex rings for thermal isolation. No changes were made to the gyro mounting bracket, with its optical reference mirror and Lord vibration isolators. 5.4.6 Heater Controller Card. While not specifically related to the Kearfott gyro retrofit, a partial redesign of the heater controller card was undertaken at this time to eliminate a problem experienced on the Nimbus B program. The card, as designed for Nimbus B, employed a 10-kHz heater cycling frequency derived from the 5-kHz excitation. The method of obtaining the 10-kHz dither signal resulted in its containing a residual 5-kHz sub-harmonic, which, depending on duty-cycle (power level), coupled varying amounts of 5-kHz into both the gyro pickoff output and the temperature-controller input. The result was limit-cycle operation of the heater controller over several narrow ranges of heater power demand. When the limit cycle occurred, it created large disturbances in the rate loop output. Since the condition occurred mainly in the 0-10% and 90-100% regimes, it was seldom a problem in test, and since the RMP was to be operated "heater-off" in orbit, would be no problem in flight. It was felt that to operate the Kearfott gyro "heater-on" in orbit would be unacceptable, thus the redesign. The solution was to cycle the heater at a frequency that was not harmonically related to 5-kHz, or any of its odd harmonics. A freerunning, relaxation oscillator was incorporated to produce
the desired sawtooth dither signal. A study was made to determine a safe frequency range, resulting in the selection of 8000 ± 200 Hz for the trim condition of the oscillator. Also included in the redesign was elimination of the temperature-set trim potentiometer in favor of selected fixed trim resistors. 5.4.7 Electrical Stress Analysis. An electrical stress analysis, done on the Nimbus B RMP by the Reliability Engineering Department, was updated for the Nimbus D program to include the revised heater controller card and new relay cards. A report was issued and is included in Appendix VIII. ### 5.5 BTE Accomplishments 5.5.1 Bench Test Equipment Milestones. One set of bench test equipment was required to be fabricated and delivered under this contract. The BTE consists of a test console, interconnecting cable, holding fixture, and a self-test plug. The BTE was originally designed and two sets fabricated under the earlier Nimbus B RMP program, NAS 5-9571. One set was delivered to the General Electric Co., Space and Missile Division, the second set remained at Sperry. The third set of BTE was delivered to the System Engineering Branch at NASA/GSFC, Greenbelt, Maryland on 16 June 1967 as part of the Nimbus D contract, NAS 5-10391. Thus, identical test support equipment existed at Sperry, G.E., and NASA/GSFC for FAT, qualification and acceptance testing of the Nimbus D RMP units. Development of the BTE provided consistency of testing at each location plus a great deal of flexibility for diagnostic or retest as required. The design and fabrication of the BTE was straightforward and relatively problem-free. Emphasis was placed on low cost, and provision for multiple-function capability. Multiple functional capability is provided by utilization of additional equipment such as scopes, wave analyzer, recorders, precision dc voltmeters, etc. This multifunction mode had been predicted and was wired into the basic test console. A complete description of the bench test equipment, Sperry Part No. 4310-90535, is contained in the Nimbus Rate Measuring Package Bench Test Equipment Instruction Manual, Sperry No. CA31-0011, dated November 1967. The BTE instruction manual includes design and performance, operating instructions, theory of operation, maintenance and servicing, and a set of BTE schematics plus a replaceable parts list. The design and performance capability of the BTE has been discussed in paragraph 3.3 of this document. The theory of operation is technically noteworthy and will be discussed in the following sub-section. Consistent with the goals of this final report, the remaining topics will not be repeated in this document. Copies of the referenced manual exist at NASA/GSFC, G.E., and Sperry. #### 5.5.2 BTE Theory of Operation 5.5.2.1 Introduction. The primary function of the BTE console is to simulate the Nimbus spacecraft interface to the degree necessary for safe and proper operation of the Rate Measuring Package. Specifically, the BTE provides power, clock, and command input voltages, and incorporates means for monitoring the various RMP output voltages. In addition, the BTE provides a variable test current input to the RMP to simulate vehicle body rates. The electrical functions incorporated in the BTE console may be categorized as follows: - Clock circuit - Command circuit - Power supplies - Rate test circuit - Output monitor circuits - 60-Hz power distribution and grounding Each of the functions is described in detail in the following paragraphs. 5.5.2.2 Clock Circuit. The function of the clock circuit is to generate three square-wave reference signals. One of the signals has a frequency of 5 kHz, and a no-load voltage swing of 0 to -5.4 volts. The other two signals have frequencies of 400 Hz, no load swings of 0 to -24 volts, and are phase-displaced by 90 degrees. The basic frequency source is a 40-kHz, crystal controlled oscillator that plugs into octal receptacle J52. The square-wave output on pin 7 of J52 has a no-load amplitude of 8 volts peak-to-peak. Parallel counter circuits on the clock counter circuits card (Part No. 4310-65272) produce two separate reference frequencies. Integrated J-K flip-flops, FF1 through FF5, and buffer B1 are connected as a 25-to-1 counter producing an output of 1600 Hz. This signal is coupled via half of gate G1 to flip-flops FF9 and FF10 which are interconnected so as to produce a two-phase, 400-Hz output, buffered by G2. A second counter consisting of FF6, FF7, and FF8 divides the original frequency by a factor of 8 producing an output of 5 kHz which is buffered by the second half of G1. The clock output card (Part No. 4310-65273) contains three output amplifiers for the three clock signals from the clock counter card. Q1 and Q2 amplify the 5-kHz signal; Q3 through Q7 amplify the phase A, 400-Hz signal; and identical amplifiers, Q8 through Q12, amplify the phase B, 400-Hz signal. 5.5.2.3 Command Circuit. The function of the command circuit is to generate a command pulse of specified duration and transmit it to the desired RMP command input terminals. The command pulse is initiated by depressing the spring-loaded toggle switch, S3 (Part No. 4310-65318). This immediately applies bus voltage, through the normally closed contacts of relay K3, to the wiper of the COMMAND SELECTOR switch, S2, which connects it to the desired RMP input terminal. This action also applies bus voltage to the network, C3, R4, and R5, on the bias supply card (Part No. 4310-65319), causing the voltage on the coil of relay K3 to slowly increase. After approximately 70 milliseconds, the coil voltage will be sufficient to operate K3 terminating the command pulse. Note that the pulse duration is independent of how long the COMMAND PULSE switch, S3, is depressed, as long as it exceeds the 70-millisecond network time constant. When S3 is released, network capacitor C3 is rapidly discharged through resistor R3 on the bias supply card. 5.5.2.4 Power Supplies. The BTE provides three dc voltages to the RMP and, in addition, generates three others for the clock circuits. The primary dc supply is a Kepco PRM 24-5 which is connected to terminals 1 and 2 at TB1. At the loads normally imposed by the RMP (0.2 to 1.0 amp), this supply generates 25.5 to 26.0 vdc. The supply is used primarily to provide inverter, heater, telemetry, and command pulse power to the RMP, but, in addition, provides excitation to the final stages of the 400-Hz clock output amplifiers. The BTE also provides +10 vdc, and -10 vdc, low current supplies to the Nimbus D RMP for gyro bias trim. These two outputs are generated on the bias supply card by Zener diodes CR9 and CR10 in conjunction with the -25 vdc primary supply and +12 vdc supply. Three internal dc supplies are required by the clock circuits. A +3 vdc supply comprised of filament transformer T3 and full-wave diode bridge CR8 through CR11, on the clock output card, provides excitation to the integrated circuit logic elements, and the first stages of the three clock output amplifiers. A -6 vdc supply, used by the clock output amplifiers, is generated by Zener diode CR13 on the clock output card. Finally, a +12.8 vdc supply, for the 40-kHz oscillator, is comprised of transformer T1 and rectifiers CR11 and CR12 on the bias supply card. A turn-on interlock circuit, comprised of relays K1 and K2, controls the application of primary bus boltage to terminal J1-38 on the RMP to prevent an incorrect turn-on condition in the RMP. After turning on RMP INPUT switch, S5, an RMP OFF command, COMMAND SELECTOR, position 1, must be transmitted to energize the latch K1 which in turn connects bus voltage to the RMP. K2 is connected so that the above sequence in reverse will not energize K1. In addition, the coil of K1 is returned to ground via a jumper in the RMP, so that if the RMP is not connected, or the connection is interrupted, K1 becomes deenergized, and cannot be reenergized without performing the correct turn-on sequence. Provisions are made for connection of an auxiliary dc supply to terminals TB1-5 and TB1-6 on the rear of the control panel chassis. The jumper strap from TB1-4 to TB1-5 must be removed when an auxiliary supply is used. Note that the auxiliary supply connects only to certain inputs of the RMP and does not excite any BTE internal functions. 5.5.2.5 Rate Test Circuit. The function of the rate test circuit is to inject a variable dc current into the RMP gyro rate loop to simulate various levels of vehicle body rate. The circuit consists of an isolated, Zener diode-regulated 5.1 vdc supply, and associated attenuator and switching circuitry. The isolated dc supply is comprised of transformer T2 and a diode bridge, CR1 through CR4, on the bias supply card. The output is regulated by Zener diode CR5 and connected to attenuator resistors R14 through R24. The RATE TEST AMPLITUDE switch, S9 selects the eight attenuator outputs. Positions 2 through 5 provide fixed current levels of 10, 7.5, 5, and 2.5 milliamps. Positions 6 through 9 provide adjustable current levels with maximum ranges of 1 ma, 160, 16, and 1.6 microamps. Adjustment is provided by potentiometer R2. Since the variable current source is isolated from ground, it can be connected to the RMP either as a positive or negative source. This is accomplished by RATE TEST MODE switch, S6. An auxiliary test mode is provided by RATE LOOP MODE switch S7. In position 2, OPEN LOOP, it short-circuits the rate loop amplifier output in the RMP, permitting the gyro float to be torqued open loop by the rate test circuit. #### 5. 5. 2. 6 Output Monitor Circuits - 5.5.2.6.1 AC Monitor. The ac monitor circuit is comprised of the AC MONITOR switch, S11, and the ac meter, a Triolab Model 109-1 vacuum tube voltmeter. The monitor switch provides selection of nine ac functions; three are the clock amplifier outputs and the remainder are RMP test points. An OFF position permits the meter to be used independently via jacks J1 and J2 which are
permanently connected to the meter inputs. Alternately, J1 and J2 permit an oscilloscope or auxiliary meter to simultaneously monitor whatever is being monitored by the ac meter. - 5.5.2.6.2 DC Monitor. The dc monitor circuit is comprised of the DC MONITOR switch, S8, and the dc meter, a Triolab Model 310-2, solid-state voltmeter. The monitor switch provides selection of eleven dc functions; six are internal BTE outputs and the remainder are RMP test points. An OFF position permits the meter to be used independently via jacks J3 and J4 which are permanently connected to the meter inputs. Alternately, J1 and J2 permit an oscilloscope, recorder, or auxiliary meter to simultaneously monitor whatever is being monitored by the dc meter. The CURRENT MONITOR switch, S12, permits position 1 on the DC MONITOR switch to monitor two functions, though not simultaneously. When the CURRENT MONITOR switch is OFF, position 1 on the DC MONITOR is the main bus voltage. When the CURRENT MONITOR switch is ON, position 1 becomes bus (RMP input) current as determined by the voltage drop across R3, R4, and R5. R3, R4, and R5 are composition resistors permitting turn-on current transient measurements to be made across jacks J9 and J10 to frequencies beyond 1 MHz. 5.5.2.6.3 Telemetry Monitor. The telemetry monitor circuit is comprised of the TELEMETRY MONITOR switch, S10, the TELEMETRY OUTPUT meter, M2, and the meter amplifier consisting of Q1 on the bias supply card and associated components. The monitor switch provides selection of each of the twelve RMP telemetry channels. Meter amplifier Q1 is connected as an emitter-follower with the 100-microamp meter, M2, connected from the emitter to zero adjust potentiometer R8 through the scale factor resistors R6 and R7. Diodes CR6 and CR7 provide compensation against temperature variation in the Q1 base-emitter voltage drop. Base current for Q1 is supplied by the telemetry channel being monitored and is approximately 1.5 microamps when the output meter is indicating -1 vdc, decreasing linearly to -0.5 microamp when the meter is indicating -6 vdc. If the base is open circuited, for instance by disconnecting the RMP, the meter will indicate in excess of full-scale. 5.5.2.6.4 Turn-On Counter and Elapsed Time Meter. A TURN-ON COUNTER is provided to display accumulated RMP turn-on sequences. It is a 5-digit, electromechanical, impulse counter. A current pulse flows through the counter's solenoid coil each time the RMP is commanded ON because of the rapid charging of capacitors C6 and C7 on the bias supply card when the contacts on relay K4 close. The coil of relay K4 and the RMP ON lamp, L4, are energized from the RMP upon activation of relay K1 in the RMP. When the RMP is commanded OFF, deenergizing K4, capacitors C6 and C7 are quickly discharged through resistor R25. A second set of contacts on relay K4 is connected to ELAPSED TIME meter M4. This meter simply displays accumulated RMP operating time. 5.5.2.6.5 Power Distribution and Grounding. The 3-wire, 60-Hz power input cable from a standard receptacle, connects to terminals 1, 2, and 3 of terminal strip, TB3. The 60-Hz input is applied in series to switches S14 and S1, and then 5-amp fuse F1, before distribution to the various loads. The 60 Hz POWER switch, S1, is on the front panel, while S14 is located on the rear of the chassis for security purposes. Excitation to the power strips within the rear area of the console is obtained from terminals TB3-4, -5, and -6. All dc and RMP input circuitry is grounded to the console frame via a single conductor from TB2. The console is connected to house ground via TB3-3. A 1/4-inch diameter grounding stud is provided on the rear of the chassis for connecting to the test stand. ## Appendix I # KEARFOTT ALPHA II GYRO, OUTLINE DRAWINGS AND PURCHASE SPECIFICATION REVISIONS FOR REVISION RECORD SEE LAST SHEET #### 1. GENERAL: PARTS SUPPLIED SHALL COMPLY WITH ALL THE REQUIREMENTS SPECIFIED ON THIS DRAWING AND ANY VENDOR'S NUMBER SHOWN ON THE PURCHASE ORDER. #### 2. REQUIREMENTS: - 2.1 GENERAL: THE GYROSCOPE SHALL CONFORM TO ALL THE REQUIREMENTS OF P1581854 AND THIS DRAWING. IN THE EVENT OF CONFLICT, THIS DRAWING SHALL GOVERN. - 2.2 FINISH: BLACK OXIDE - 2.2.1 FINISH TO HAVE MINIMUM EMISSIVITY OF 0.6 AT 135°F. EMISSIVITY VALUE IS ESTABLISHED BY DESIGN. - 2.2.2 FINISH NOT REQUIRED ON MOUNTING FLANGE. - 2.3 WIRING AND INSULATION: PER MIL-W-81044/12 - 2.4 SOLDERING: ALL SOLDER JOINTS EXTERNAL TO HERMETIC SEAL TO CONFORM TO NASA NHB 5300.4 (3A). - 2.5 CONNECTOR: - 2.5.1 TYPE: CONTINENTAL CONN. CORP. MM 20-22 PGDSL - 2.5.2 CONTACT FINISH: GOLD PLATED PER MIL-G-45204. PLATING TO CONSIST OF 100 MILLIONTHS HARD GOLD. TYPE TT. CLASS 2, ON 50 MILLIONTHS SOFT GOLD, COPPER (MIL-G-14550) ON BASE MATERIAL OF CONTACTS. NO INTERMEDIATE PLATING TO BE USED. ♦ SPERRY ITEM CODES SEE EB699384 (CODE IDENT 56232) ♦ SPERRY ITEM CODE OPERATIONAL NOTE REV SHEET INDEX 11 10 9 8 7 6 5 4 3 2 1 SHEET В С D E F Н SPECIFICATION SPERRY CLASS CODE SHEET 10F3 CONTROL DRAWING 6615-110 NOT BE SUPPLIED TO VENDORS CONTRACT NAS 5-9571 UNLESS OTHERWISE SPECIFIED elli libri DIMENSIONS ARE IN INCHES TITLE GYROSCOPE COMPANY TOLERANCES ON DRAWN BY DATE FRACTIONS DEC ANGLES Dm Gullan 16 JUNE 67 TITLE ₹.010 JUATE CHECKED BY maritana 16 JUHE 67 APPROVED FOR SPERRY DATE R. Free LL 22Aug 67 SPERRY GYRO. RATE INTEGRATING CLASS 1.15 CADO APPROVED FOR SPERRY DATE CODE IDENT NO. SIZE | DRAWING NO. REV 1670126 5,6,2,3,2 1 2 0 0 9 4 F Α FIRST USED ON APPROVED FOR DALL ONIT WT SCALE OF. SHEET FORM 63250.5 No. 31 2155 K & E CO., N.Y. 12667.041 ROUND CORNERS OF MAX BOND IN PLACE WITH MAFCO NO. 101 PROD OF WESREP CORP LOS ANGELES CALIF. SIZE CODE IDENT NO. DRAWING NO. A 56232 1200941 F SCALE 1/1 UNIT WT SHEET 2 FURM 632927 11 2155 K & C GO., NY SHE RY CREC REVER A COLD A-- U 14.5° 9.47 SCALE / SPERRY SPECIALS EREMOND 25 652907**D** 13 70 18 35 € **CO**., #Y SIZE CODE IDENT NO. DRAWING NO. TW TINU 1200941 SHEET 4 REV ## TABLE I | TERMINATIONS | RESISTANCE AT ROOM TEMP | |--------------|-------------------------| | P P | 94A± 15% | | R S | 940 15% | | K L | 94N± 15%
38N± 10% | | н — <u>Т</u> | 154 10% | | C — B | 450± 10%
6300± 15% | | F — D | 31.40± 10% | | E B | 132n± 10% | | | 6750± 10%
IQMAX. | | ACASE | IA MAX. | CONNECTOR WIRING A 56232 1200941 C SPEKEY SPEC REPERENCED FORM 65277 1 11 2155 K & E.CO., NY ### 3. SIGNIFICANT REQUIREMENTS: CAUTION: THIS IS A PRECISION INSTRUMENT, HANDLE WITH EXTREME CARE. ### 3.1 MECHANICAL INSPECTION - 3.1.1 INSPECT ALL MECHANICAL DIMENSIONS PER SHEET 2. - 3.1.2 VERIFY CABLE LOCATION PER SHEET 3. - 3.1.3 VERIFY CABLE LENGTH AND CONNECTOR ORIENTATION PER SHEET 4. - 3.1.4 GYRO WEIGHT - 3.1.5 RECORD ALL DATA ### 3.2 ELECTRICAL INSPECTION: - 3.2.1 PERFORM CONTINUITY AND RESISTANCE MEASUREMENTS PER TABLE I ON SHEET 6. - 3.2.2 PERFORM ELECTRICAL INSULATION RESISTANCE MEASUREMENT TO CASE GROUND USING 250 VDC MEGGER. USE I MEGOHM RESISTOR IN SERIES. INSULATION RESISTANCE SHALL NOT BE LESS THAN 100 MEGOHMS. - 3.2.3 RECORD ALL DATA. SOURCES OF SUPPLY (VENDOR PART NO. MUST BE LISTED ON P.O.) (SPERRY TO SUPPLY PI581854 TO VENDOR) SINGER - GENERAL PRECISION, INC (05088) REARFORE DIVISION LITTLE FALLS, NEW JERSEY, 07424 PART NUMBER: -G-70-2564-015-1 SIZE CODE IDENT NO. DRAWING NO. A 56232 1 2,00941 C SCALE UNIT WY SHEET 7 SPERRY SPEC SPEEKERCED 1. 311 ... 370 11 21.5 K & CO., NY | <u> </u> | | T 1200941 | SHEET | 8 | |----------|-----|--|-------|----------| | | | REVISIONS | | | | | LTR | DESCRIPTION | DATE | APPROVED | | | | SHEET I: SHEET INDEX REVISED | | - | | | i | WAS: SHEET LOF 7 | | _ | | | | SHEET 2: AT TOP 1.462 MAX DIM | 15 | _ | | · | _ | WAS: 1.460 MAX205003 DIM | } | 4 | | | - | WAS: .205±.002097±.005 DIM.
WAS: .097±.004. AT BOTTOM | 10.10 | | | | | 2.010 DIA MAX DIM WAS: 1.999 DIA | 1971 | _ | | | | MAX. AND 1.840 DIA MAX DIM WAS: | | | | | | 1,830 DIA. | | | | | | SHEET 3: IN VIEW B-B BOTTOM | | _ | | | | .320 MAX DIM WAS: .280 MAX. | | | | | | SHEET 8: REDRAWN, REPLACES | | 7AW - | | | | REVISION E WITH CHANGES. | | 7700 | | | | SHEET 4: DIM: 094 ±003 2PLACES | |] | | | ; | WAS: 094±.001 2 PLACES. AND DIM. | | | | | | .320 MAX WAS: "280 MAX." | | JAS : | | } | | c.o. 012557 > | | 31 - | | | | | | 7 | | | | | | , | i | | | | • | | | | | | | | | | | | | | • | | | | | | | | / | • | | | | | - | - | | | | | , | | | | | | | | | | | | | | | | i | - | | ·- | | | | - | | - | | | | - | | - | | | I-9 SCALE 59686 SPERRY SPEC REFERENCED A 56232 UNIT WT DRAWING NO. 1, 2,0,0,9,4 SHEET 8 REV F EN SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. | ENGINEERING SPECIF | ICATION | | 4216 | DEPARTMENT | |--------------------|----------------|-------------|------|---------------| | | SIGNA | TURES | | | | PREPARED BY | APPROVED BY | APPROVED BY | 1 | DATE RELEASED | | E. Sommer disolo | R. Domini John | 7 | | 4/20/67 | | | | | REVISION RECORD | | | |-----------|------------------------|--|---|---------|---------------| | UB-LETTER | ITEM
NO. | LOCATION | CHANGED FROM | DATE | APPROVA | | A | 1 2 3 4 5 6 75 | 3.1.1.c
3.1.2 b
3.1.2 e
3.1.2 f
3.1.2 g
3.2.10 | Add 1.3 uf ± 10% Add 400 ± .04 Hz Change 83.5 + j 410 to 100 + j 472 Change 68.0 + j 410 to 58 + j 45 Change 4.1 ± to 6 ± 3 Change equivalent peak to zero to peak (two places) Change ± .11 to ± 10 Add: handom orift is calculated | 6/20/67 | S. | | | 9 40 11 | 3.4.5
3.4.6
3.4.12.2
3.5.2.12 | with 1 limite theothing of all Change .05 to 0.10 Change leads to lass add Spectrum from 20 to 2000 Hz |
55. | | | В | 2
3
4
5 | 3.1.1.5
3.1.1.6
3.1.1.e
3.2.1.3
3.4 | Add - at 400 ± 0.04 Hz Change ± 10% to ± 3% Rewrite para. Rewrite para. Add - All tests shall be run in a mutually agraeacce test fixt | 9/15/21 | 155
7/15/2 | | | 6
7
8
9
10 | 3.4.12.2
3.4.12.3
3.5.2.1.1
3.10
Pgs.10,17
& 13 | Add - See prowing #12/0941
Add - See drawing #12/0941
Add - See Figure 2, 3 and 4
Add, or 1 yr. which ever occurs fi
Added figures 2, 3 and 4 | | | | С | 1 | 4.1 | Completely revised | 8127/68 | 10.0 | | D | | 2.1
3.1.2.5
3.1.6
3.2.1
3.4.9 | Completely revise to Nimbus E & F requirements. Eliminate phase lock requirement Added paragrapa Was 29.4 mv Revised fourth sentence starting "The | 8/6/70 | 29.00 | | PAGEOFPAGES | SPECIFICATION N | 10 | | | | ; |
 | |---------------------|-----------------|----|----|----|--|---|------| | SUPPLEMENTS A 3 C D | LATEST REVISION | | Ī | Ī | | |
 | | P. 1581854 | SUB-LETTER | 4 | вС | Jo | | | | | | | | | | | R AND | ls | >EF | र ू : | GYAC |)SC(| PE C | | NOIS | | SEC | URIT | Y NO | TAT | ION | |-------------|----------|--------|------|--|-------------------|--------------|---|--|--------------------------------|-------|----------|--------------|-----------------------|-------|-------|-----------|----------------|------|--|------------------| | | | | | PRODU | | | | | <u>unt</u> | AT. I | <u> </u> | <u>, iV.</u> | 171 | DEPT: | | ONTR | ACT: | : | <u>. </u> | | | TITLE | e
Pur | CHASE | SPEC | IFICA | TION | - R4 | ATE: IN | NTEGF | ne t a | G GYR | 0200 | PE | | | | | · | ·- | | | | PREPA | RED | BY | DA | TE | APP | ROVEC | ВУ | D A | TE | AP | PROV | ED BY | | ATE | | USTO | MER | APPD | DA | TE | | | Ē. | Sommer | | | R | . Don | ini | | | | | | | | | | | | | | | | т- | | | - | | | | RE | VISI | ON R | ECOF | <u> </u> | | | | | | | | | | LTR | PAC | SE LI | NE | | | | | DES | CRIPT | TION | | | | | _ | - DA | TE | _ | PPRO | | | D . | | | | 3.5.
3.5.
3.5.
3.5.
4.2.
4.2. | 1.6
2.3
3.2 | | Was I
Added
Spec
totyp
Was I
Added
New I
Was I | i "ma
was
pele
loo≾
i wor
parag | S-65;
vels
ds ";
raph | Sperr | | | | | | 8/ | 6/70 | 2 | P.D. | ₹/4/70
8/6/70 | - | <u>, </u> | | <u> </u> | | | . | | | | | | - | | | | SHEE | | REV | | | | | | <u> </u> | | ļ | | | | | | | <u></u> | | | | | 1 N D E | × | SHEET | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | <u>:</u> | 15 | | 17 | 18 | | SECU | RITY | NOTA | TION | : | | | | | | RY ; | FEM | 0000 | : 108
5 6 2 | NT NO | o . | SPE
Fl | c No.
58185 | 54 | | REV
D | | ·
· | | | | | | | | | | F | н | REV | SION | REC | ORD S | HEET | | | | ن | | | | | | | | | | | | | | SUPF | LEME | NTS | | | | | <u> </u> | | page 1A | | INEERING
IFICATION | SPERRY RAND SPERRY GYROSCOPE DIVISION GREAT NECK, N.Y. 11020 | SECURITY NOTATION | |-----------|-----------------------|--|---------------------------------| | REV
YM | | | | | | | PURCHASE SPECIFICATION | i | | | | RATE INTEGRATING GYROSCOPE | | | 5 | 1. SCOP | E: | | | 10- | Gyroscope | ral: This specification outlines the requirements to be used in the NASA NIMBUS Rate Measuring Packa. Package is manufactured by the Sperry Gyroscope Co | ge. The Rate | | 15 | 2. APPL | ICABLE DOCUMENTS: | | | | 2.1 The specifics | following documents of the exact issue shown, form tion: | a part of this | | 20 - | Spec | ifications . | | | | | *SA/GSFC Specification for Quality and Reliability
TABUS E & F Procurements S-450-P-10 dated 1 October | | | 25 — | <u>Drav</u> | <u>ings</u> | | | • | . : | perry drawing no. 1200941, Rev. C, Gyro, Rate Integ | rating | | 30 — | | | | | | | | | | | | | | | 35 — | | | | | | | | | | 40- | | | | | | | | | | 45- | | | | | 1 | | | | | - | | | | | SECUR | IOITATON YTH | s: CODE IDENT
56232 | NO. SPEC NO. REV
P 1501854 D | | | | SHEET | 2 | | ŀ | | SUPPLEMENT | s | FORM 633114 No. 11 2155 K & E CO., N.Y. 54307 STAMP ORIGINAL OR OFFICE COPT SPERRY ## SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N.Y. 1018-R 4216 DEPARTMENT PRODUCT NO._ ENGINEERING SPECIFICATION 1 - 1 - 1 REVISION ITEM NO. 3. REQUIREMENTS 3.1 Components 3.1.1 Spin Motor: The spin motor shall be as follows: Characteristics: Synchronous, hysteresis type Excitation Voltage: 27.5 v (min) to 29.0 v (max.) rms, single phase square wave, with phase shifting capacitor, at 400 + 0.04 Hz. Starting power shall be 3.75 watts (max.); running power shall be 3.2 watts (max.) with a 1.3 uf + 3% phase shifting capacitor. Starting and running currents shall be less than .154 15. amperes and .134 amperes respectively. Rundown time repeatability: The wheel rundown time, as measured by the elapsed time required for the back electromotive force (EMF) to change from 30 cps to wero (0) cps shall not be less than 20 seconds nor more than 100 seconds, nor shall it deviste by more than +150 percent. +50 per cent from the value recorded at gyroscope final test at KSD. The run down time during the specified life of the gyro shall be within 25 and 100 seconds. The wheel rundown 25 time shall be determined at gyro operating temperature, after the spin motor has been running for a minimum period of 1 hour (hr.). 3.1.2 Signal Generator: The signal generator small be as follows: a. Type: Air core differential transformer Excitation Voltage: 3.5 \pm .07 volts rms on the primary winding at 5000 ± 0.5 cps single phase. Sensitivity: 2.36 ± 0.24 millivolts rms per milliradian gimbal displacement with excitation at nominal. Linearity: + 1% of full scale reading for gimbal travel up d. to + 2.4 degrees Primary Impedance: 100 + j 472 onms ± 10% at 5000 cps and e. 70 deg. F. CCDE | 56232 3 ARK & SCHIALIZE AS PER SECURITY REQUIREMENTS ### SPERRY GYROSCOPE COMPANY DIVIDION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. | 1010.P | | | _ | | | | | | | | | | | | | | | | |----------------------|--------------------------|------|--------------------------------|---------------------|---------------|----------------|------------------|-------------------------|---------------|-------------|-------------|---|------------|-------------|--|------------|--------------|--| | ENGIN | NEERII | VG S | PECIFICAT | rion | PRO | DUCT N | lo | | | 42 | 16 | | | DEP. | ARI | ME | NT | | | REVISION
ITEM NO. | 111 | TT | | | | | | • | | | · | | | | | | | | | | | f. | Seconda:
70 deg. | ry Imp
F | edano | e: 5 | 8.0 + | j 45.0 | ohms | <u>+</u> 1 | 10% | at | 500 | 00 d | ps | an | d | | | 3 — | | 9• | Phase A
be 6°
(minimu | + 3 de | gree | laggi | ng whe | n opera | he pi
ting | rima
int | ary
to a | vol
a 50 | tag
100 | ge s
ohn | sha
n 1 | 11
oad | | | | | | h. | Input C | urrent | : .0 | 10 am | peres | (max.) | | | | | | | | | | - | | 10- | 3.1.3 | Tor | que Gene | rator | : Th | e tor | que ge | nerator | shal | 11 h | e a | as f | 011 | lows | : | | | | | | | a. | Type: | Perman | ent m | agnet | D'Ars | onval | | | | | | | | | | | | 10, | | b. | Scale F
signal | actor:
genera | 134
tor n | + 13
111 | deg/h | r/ma di | rect | Cui | rei | nt (| dc) | at | | | | | | 20 | | c. | Lineari
zero (O
deviati |) to $\overline{1}$ | 00 de | g/hr. | This | ilnear | ity e | l fe | or : | rate
is t | s i | norî
ma) | n
(• | | , | | | - | | d. | Resista
resista | nce:
nce) | 38 oh | ıms <u>+</u> | 10 per | cent at | 70 d | deg | F | (Con | tro |) 1 f | fie | 1 d | dС | | | | | e. | Control | Field | Time | Cons | tant: | 55 mic
<u>+</u> 10 p | | | | | | | | | | | | | | f. | Maximum
seconda: | Curre
ry | nt: | 150 m | illiam | p eres a | pplie | ed 1 | to : | torq | ueı | ge | ne: | rat | or | | | 80 | 3.1.4 | Tem | perature | Sensi | ng | | | | | | | | | | | | | | | į | 3.1.4.
eleme
tempe | ent | emperatu:
shall be
ure. | re Sen
adjus | sing
ted t | Eleme
o hav | ent: P
e a do | rimary:
resist | The
ance | e te
of | 780 | erat
Doph | ur e | e se
at | ns
op | ing
era | ting | 9 | | 1 | sensi | igg | emperatu
element
for all | shall | be ad | ijuste | ed to t | rack th | e pri | imax | гу : | sens | or | ten
wi | npe:
thi | rat
n | ure | | | 40 | , | | | · | | | | | | | | | | | | | | PAGE | ے ۔ | | | | | | | CIFICATI | | o. | 1 | 1 | Ξ. | 1 5 | ું | ; |
შ , ხ | 1 | | SUPP | LEMEN' | rs A | B | c | D | | | ST REVISI | | A | 1 | $\dot{\top}$ | \top | Ť | <u>; </u> | ,
 | , | ــــــــــــــــــــــــــــــــــــــ | | | | | | | | • | Sua | LETTER | | | | <u> </u> | 1 | | Τ | | | | | | INEERING
IFICATIO |) | | | | | | | | | |-----------|--|--|---|---|--|--|--|--|--|--| | REV
YM | | | | | | | | | | | | | 3.1.5 H | eater Windings | | | | | | | | | | | 3.1.5.1
 Control Heater: The control heater winding shall | l be as follows: | | | | | | | | | 5- | a. | Resistance - dc: 31.4 ± 3.1 ohms at 70 deg. F | | | | | | | | | | | b. | Power - max.: 30 w when excited with 28 v dc | | | | | | | | | | 10 | 3.1.5.2 | Warmup Heater: The warmup heater winding shall be | be as follows: | İ | | | | | | | | | 8. | Resistance - dc: 132 ± 13 ohms at 70 deg. F | · | | | | | | | | | 15- | b. | Power - max.: 112 w when excited with 115 v, 60 c | cps single phase | | | | | | | | | | | yro fluid: The fluid used in the gyro shall be free 1 not solidify at temperatures above 0° F. | ree of any bubbles | | | | | | | | | 20 - | flushed | filling the gyro, the gyro assembly within the fil with filtered freen to such a degree that the parts | ticle count on a 0.45 | | | | | | | | | 25 – | micron Millipore filter placed in the clushing furture for 15 minutes reaches the proper level. This shall be performed with the gyro positioned bellows end | | | | | | | | | | | | a. | No particles greater than .003". | | | | | | | | | | 30 - | ъ. | No more than 2 particles between .002" and .003". | • | | | | | | | | | | | No more than 10 particles between .001" and .002". | | | | | | | | | | | · | No more than 20 particles below .601". | | | | | | | | | | 35 - | | No more than a total of 32 particles, as a practicity and Construction: The design and construction | | | | | | | | | | | | applicable specifications and outline drawings. | n shall be in accordance | | | | | | | | | 40 - | 29.3 mv
when the | yro Transfer Function: The gyro open loop transfer rms t 245 output per milliradian displacement about signal generator excitation and spin motor excitation and spin motor excitation and spin motor excitation and spin motor excitations. | out the input axis ation are held at the | | | | | | | | | 45 | 3.2.2 0
mechanic | sutput Axis Freedom: The gimbal freedom about the cally limited to \pm 2.4 deg (minimum) from the signal | e output axis shall be all generator null position. | | | | | | | | | secur | ITY NOTATIO | on: Code iden | ENT NO. SPEC NO. RE | V | | | | | | | | | | SHEET | 5 91,381654 D | | | | | | | | | | | SUPPLEME | MENTS | | | | | | | | | | NEERING
IFICATION | SECURITY NOTATION SPERRY RAND SPERRY GYROSCOPE DIVISION GREAT NECK, N.Y. 11020 | | |-----------|---------------------------|---|----------| | REV
YM | | | | | , | gimbal mome | racteristic Time: The characteristic time is determined by dividing the sent of inertia about the output axis by the damping coefficient. It a.4 milliseconds (ms) ± 24 percent at operating temperature. | | | 5 — | a nominal | rular Momentum: The Cyroscope, Integrating, shall be designed to have angular momentum of 227,000 gram (GM) centimeter (CM) squared per second (C) at synchronous speed of 24,000 revolutions per minute (rpm). | | | 10- | | put Axis Inertia: The gimbal output axis inertia shall be approximately centimeter squared $(gm-cm^2)$. | ļ | | 15- | 3.2.6 Open
temperature | m Loop Gain: The open loop gain shall be 12.4 ± 19 percent at operating re. | | | 20 — | | • | | | 25 - | | | k | | | | | | | 30 — | | | | | 35 — | | | | | 40 ~ | | | | | 45 — | | | į | | ·
· | | | | | SECUR | NOITAT ON YTI | 56232 F1561854 | REV
D | | | | SHEET 5A | | No. 11 2155 K & E CO., H.Y. À ## SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK N. Y. GREAT NECK, N. Y. 4216 ENGINEERING SPECIFICATION DEPARTMENT PRODUCT No .. 1 1 1 1 REVISION ITEM NO. 3.2.7 Operating Temperature: The gyroscope operating temperature shall be 165 + 2 deg. F. 3.2.8 Signal Generator Null: With the gyro at operating temperature and standard excitation applied to the spin motor, signal generator primary. and operating heater, the null or signal secondary voltage shall not exceed 1.0 mv rms. 3.2.9 Warmup Time: The time required for the gyro to reach operating temperature from $70^{\circ}F$ shall be 30 minutes (max.) 10-3.2.10 Rate Mode Signal Noise: The max. value of noise measured in the output signal of a gyro operated in a rate mode shall not exceed an zero to peak rate of 0.2 deg/hr when measured under the following conditions at time of initial shipment, and shall not exceed 0-PKO.250/hr over the life of the instrument. The rate loop parameters are as rollows: Amplifier Gyro Constant: closed loop velocity error coefficient, $Kv = 8.8 + 0.4 sec^{-2}$ Loop Damping Constant: greater than critical Loop Time Constant: 0.114 + 0.011 sec Frequency response of measuring equipment: DC to 60 Hz minimum Output Filter: A filter with the configuration shown in Figure 1 shall be inserted between the gyro output signal and the instrumentation. 3c00 vCYRO TORQUER & LOAD JOOK MINIMUM 79 52-CODE | 55232 SPECIFICATION NO. 3 SUPPLEMENTS! A LATEST REVISION SUB-LETTER ### SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. | 1016-P | | | | · · · · · · · · · · · · · · · · · · · | |----------------------|--|---|--|---| | ENGI | NEERING SPECIFICATION PRO | DOUCT No | 4216 | DEPARTMENT | | REVISION
ITEM HÓ. | | | | | | | 3.2.11 Temperature Senson sensor shall be 1.57 ± 10 | r Gradient: The
0% ohms per deg | temperature gra
F over the rang | dient of the
e of 140 to | | s | 3.2.12 Input Axis Alignm to the plane defined by t following limits: | ent: The gyro interpretation | nput axis shall
 flange surface | be parallel
within the | | 1. | <u>Nominal</u> | | Zero | | | | Three sigma deviat | ion | 3.34 arc | minutes | | | Worse case maximum | | 14.4 arc | minutes | | 1€ | 3.2.13 Interchangeabilit respect to those paramete specifications. 3.3 Materials | | | | | 20 - | 3.3.1 Materials which ar shall be of the best comm weight and entirely suita shall be used to the greatyroscope. | ercial quality,
ble for the pur | of the lightest
cose. Nonflamman | practical
le material | | 20 | 3.3.2 Fungus Inert Mater for fungus shall be used materials that are nutrie shall be treated with a f protected. | to the greatest
nts for jungus (| extent practicab
must be used, suc | le. Shere
h materials | | 38 | 3.3.3 Protective Treatme of the Gyroscope, Integra exposed to climatic and e service usage, they shall such a manner that will i requirements of this spectial crack, chip or scale mental conditions shall be | ting, that are a
nvironmental con
be protected as
n no way preven
ification. The
with age or ex- | subject to deterinditions likely t
gainst such deter
t compliance with
use of any prote | oration when
to occur during
ioration in
the performance
ective coating tha | | 48 | Jidli V | | | | | PAGE | 7 | CODE | 6 2 3 2 CATION NO. | 12158185 ⁴ | | SUPF | PLEMENTS A B C D | LATEST F | REVISION A B | | SUB-LETTER 5 cycles. ### SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. 210 DEPARTMENT ENGINEERING SPECIFICATION PRODUCT No .. REVISION ITEM NO. 3.4 Performance The following performance requirements are applicable under the environmental operating conditions listed under section 3.5.1 only. All tests shall be run in a mutually agreeable test fixture. 3.4.1 Acceleration Insensitive Drift Rate: The maximum value of acceleration insensitive drift rate with the gyro at null and with no external compensation shall be 2 deg/hr. 3.4.2 Acceleration Insensitive Drift Rate Shift: 3.4.2.1 The maximum change in acceleration insensitive drift rate, runup to runup with the gyro cooled to $70^{\circ}\mathrm{F}$ for 16 hours between operating periods shall be + .5 deg/hr from the initial trimmed value for three consecutive runs. 3.4.2.2 The gyro ramp shall be less than 0.0015/hr/hr during a 15 hour stability run, with output axis vertical. The 15 nour stability data shall be obtained during a stability test period of no greater than 30 hours. 3.4.3 Acceleration Sensitive Drift Rate (or Mass Unbalance Drift Rate) The maximum acceleration sensitive drift rate under any conditions of storage or operating environment shall be 1.0 deg/hr/g along the input axis (IA) and spin reference axis (SRA) 3.4.4 Acceleration Sensitive Drift Rate Shift (or Change in Mass Unbalance Drift Rate) The maximum change in acceleration sensitive drift rate snift runup to runup with the gyro coolea to 70 deg F for 16 hours between operating period shall be \pm 0.5 deg/hr/g from the initial value for three runs. 3.4.5 Random Drift Rate The computed random drift (1 sigma value) for any operating position of the gyro for one-half hour shall not exceed 0.05 deg/hr. handom drift is calculated with 1 minute smoothing of data. The G^2 component of drift as computed 3.4.6 Anisoelastic Drift Rate from total drift rate data obtained with applied vibration over the | PAGE | CODE 56232 SPECIFICATION N | o. | | ı | i | 7 f | 5, | 3 ₁ 1 | 5 | 5 | |---------------------|----------------------------|----|---|---|---|-----|----|------------------|---|---| | SUPPLEMENTS A B C D | LATEST REVISION | À | 3 | | | | | | | | | | SUB-LETTER | | | | | | | | | | frequency range of 30 to 1500 cps shall not exceed 0.02 deg/nr/g peak; over the frequency range of 30 to 2000 cps shall not exceed 0.10 $deg/hr/g^2$ peak, except for isolated narrow frequency bands of less than | | | ↓ | |
-----------|-------------------------------------|--|--| | | INEERING
IFICATION | SPERRY RAND SPERRY GYROSCOPE DIVISION GREAT NECK, N.Y. 11020 | SECURITY NOTATION | | REV
YM | | eximum Torquing Rate: The gyro shall be capable of at to or exceeding an angular velocity about the inp | · · · · · · · · · · · · · · · · | | i 5 | resulting
torquer g | ro Elastic Restraint (Off-Null): The nonaccelerati
g from the equivalent spring of the flex leads, sign
generator shall not exceed 0.3 deg/hr per degree of
axis rotation) within the center 90 percent of the g | al generator and
gimbal displacement | | 10- | The sum of
This para | imbal Friction (Yozzle): Gimbal friction shall not of all friction greater than 0.25 deg/hr shall not meter shall be checked from stop to stop with the s | exceed 1.5 deg/hr.
pin motor off. The | | 15— | while red
deviation
spikes ar | mall be driven from stop to stop at a rate of approximation of the rebalance torque. This torque shall shows greater than the aforementioned 1.0 deg/hr and the diviations greater than 0.25 deg/hr shall not exceed the stop of the shall not exceed the stop of the shall not exceed the shall not exceed the stop of the shall not exceed the shall not exceed the stop of the shall not exceed the stop of the shall not exceed the shall not exceed the stop of the shall not exceed the stop of the shall not exceed the shall not exceed the stop of the shall not exceed the stop of the shall not exceed | w no spikes or
e sum of all
eed the aforementioned | | i 20 – | of the fo | nr. This test shall be conducted from stop to stop ollowing positions: | four times in each | | 25 - | ì , ɗ | Positive OA up, positive IA north (horizontal) Positive SRA up, positive IA north (horizontal) Positive OA down, positive IA north (horizontal) | | | 30 — | heater and 10.9 to 2 | Wacuum Warmup: When the parallel combination of the re excited with 24 w of ic power the sensor shall re 22.9 minutes. The signal generator secondary shall sensor reaches 160 deg. F. The gyroscope shall be | ach 160 deg Fin
be at least 135 deg F | | 35 — | resistand
75 deg F | r while mounted in 13.3 cance mounting lixture and mose of 6 deg r per W between the instrument and a col. This test shall be conducted under a pressure of ers of mercury. | d sink maintained at | | 40 | of 300 decurve by either the | Tumble Trace Deviations: When tumbled about its out eg/hr the torque to rebalance trace shall not deviat more than 0.5 deg/hr. The acceleration sensitive due IA or the SRA as calculated from the tumble test | te from its smooth
irift rates along
data small not exceed | | 45 – | | hr per acceleration due to gravity. The acceleration lated from the tumble data shall not exceed 2.0 deg/ | | | SECURITY NOTATION: | CODE TOENT NO. SPEC NO. | REV
D | |--------------------|-------------------------|----------| | | SHEET 9 | ļ | | | SUPPLEMENTS | \top | ### SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION | 1016. P | | GREAT N | ECK, N. Y. | | |----------------------|---|---------------------------------------|-----------------------------|---| | | INEERING SPECIFICATION | PRODUCT No. | 421 | 5DEPARTMENT | | REVISION
ITEM NO. | 11111 | · · · · · · · · · · · · · · · · · · · | . | | | | 3.4.12 Gyro Phasing | | | , | | ; — | 3.4.12.1 With the mot | | | | | 10- | 3.4.12.2 A positive r should produce a signa the primary excitation See drawing #1200941. | 1 generator | voltage from pins C | to B which lags | | 19. | 3.4.12.3 A positive r
should require current
hold the signal genera | ; flow into t | orque generator bin | K to | | 20 | 3.5 Environments 3.5.1 Operating: The subjected to the follo | wing environ | ments: | herein when <u>Space Orbit</u> 77 + 4°F | | ** | 3.5.1.2 Ambient Press
3.5.1.3 Gravity Force | · 5 | 14.7 p sia
1 "G" | 10 ⁻⁵ MM Hg Abs
O "G"'s | | 80— | 3.5.1.4 Relative Humi 3.5.1.5 Radiation 3.5.1.6 Magnetic Fiel | | 95% max.
-
1 Gauss ma | 2 x 10 ⁷ rads
x. | | 34 | 3.5.2 Non-Operating 3 specified in para. 3.5 tests when mounted in | .l above af | | | | 46 | 3.5.2.1 Vibration: 3.5.2.1.1 Sinusoidal: respectively. Frequentsweep rate. Mounting | cy range fro | m 5 to 2000 cps at | a one octave/minute | | | for several seconds il | | s. Ses řigures 2, (| 3 and 4. | | PAGE. | 10 | | SPECIFICATION NO. | ም 1 ኛ 3 1 8 5 4
1 | | SUP | PLEMENTS A B C | ا ام | LATEST REVISION A | 3 0 | LATEST REVISION SUB-LETTER 1014-P # SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. | ENGI | NEERING SPECIFICATION PRODUCT No | · | 42 | 16 | | DEF | ART | MEI | NT | | |----------------------|--|--|-------------------|---------------------------------------|---------------------|----------------------|--------------|-----------|-----|----------------| | REVISION
ITEM NO. | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | ! | 3.5.2.1.2 Random: 0.2 g ² /cps alo
as measured at the mounting base o
for a four (4) minute time period. | f the RMP. Eac | h a | xis s | hall | l be | ive
te | ly
ste | d | | | s | 3.5.2.2 Acceleration: 30 "G"s shaxis for a 5 minute time period. | | | long | the | thr | ust | | | | | 10*** | 3.5.2.3 Thermal Vacuum: The gyro normal manner, and the system subj (prospect) a levels) as shown in GSF shall be operated in the normal faperform satisfactorily afterward papecification. | ected to the th
C. spec S-320-N
shion during th | erm
I-4.
is | al va
. Th
test, | cuur
e gy
and | n cy
/ro
i sh | rcle | • | | | | 18 | 3.5.3 Non Operating Conditions: specified herein after exposure to environments: | | | | | | • | | | | | žo | 3.5.3.1 Storage Temperature: 0 t
3.5.3.2 Humidity - 0 to 95% (rel | _ | | | | | | | | | | 15 | 3.5.3.3 Vibration and Shock: The vibration and shock encountered du and handling when packed for shipm | ring normal and | CO | mmerc | ial | tra | nsp | or t | ; | | | 20 | 3.6 Dimensions and Mounting: The mounting details, and connector she Sperry drawing No. 1200941 3.7 Weight: The gyroscope shall 0.81 pound. Unit to unit variation | all be as speci
have an approx | fie
ima | d in
te we | igh: | t of | ř. | | | | | 39 — | 3. & Workmanship: The gyroscope shall be constructed and finished Particular attention shall be give soldering, wiring, impregnation of welding and brazing, painting, rivand freedom from burrs and sharp e | in a thoroughly
n to neatness a
coils, marking
eting, machine | wo
nd
of | rkmar
thord
part | like
ugh
s a | e ma
ness
nd a | inne
s of | r. | ie | 5, | | 40 | · • | | | | | | | | | | | 45— | * Kearfott | Spec. | | | | | | | | | | PAGE_ | 11 | CODE 56232 SPECIFICATION N | ο. | l i | P
 | 1 5 | `8
1`1 | 1 8 | 3 5 | ; ₊ | | SUPF | LEMENTS A B C D | LATEST REVISION | A | D | | - | - | | - | | | | | SUB-LETTER | ı ſ | 1 1 | | - 1 | | . 1 | - 1 | | STAMP ORIGINAL OR OFFICE COPY ## SPERRY GYROSCOPE DIVISION DEPARTMENT ENGINEERING SPECIFICATION PRODUCT NO .. 3.10 Reliability and Life: The gyroscope shall have a mean time between failures (MTBF) design objective of 28,852 hours under laboratory conditions and a warranty service life of 5,000 hours or 1 year which ever occurs first. QUALITY ASSURANCE PROVISIONS Acceptance Tests: Acceptance tests in accordance with the following schedule shall be performed on all
gyros furnished under the contract to assure conformance to the applicable specifications. 10-The vendor acceptance tests shall verify conformance to the following paragraphs of this purchase specification. Kearfott Accept. Test Sperry Purchase Procedure #C182564015 Specification #P1581854 Title Paragraph Paragraph 3.1.1.0 Motor Power 4.4.22 Motor Current 4.4.22 3.1.1.0 3.1.1.e Motor Rundown Time 4.4.21 20-4.4.8 3.1.2.h Sig. Gen. Input Current 3.1.3.b Torque Gen. Scale Factor 4.4.14 11 4.4.18 4,4,20 . Gyro Transfer Function 4.4.6 3.2.1 3.2.2 Output Axis Freedom 4.4.7 3.2.3 Characteristic Time 4.4.10 3.2.7 Operating Temperature 4.4.3 Sig. Gen. Null 4.4.9 3.2.8 30-Rate Mode Signal Noise* 3.2.10 4.4.24 3.4.1 Accel. Insen. Drift Rate 4.4.13 4.4.14 ** 4.4.18 4.4.20 35-4.4.17 3.4.2.1 Accel. Insen. Drift Rate Shift 4.4.19 4.4.14 3.4.2.2 Ramp Drift Rate 4.4.16 40-3.4.3 Accel. Sen. Drift Rate 4.4.13 4 10 4.4.14 ** 10 4.4.18 4.4.20 CODE 56232 12 1 5 8 1 8 5 4 11111 SPECIFICATION NO. SUPPLEMENTS A D ₽. ¢ LATEST REVISION e ic SUB-LETTER | | | A3 | | | SECURI | TY NOTA | TION | |-------|-----------------------|---------------------------|---|----------------|-----------------------|---------------------------------------|-------------| | | NEERING
FICATION | "SPERRY RAND | SPERRY GYROSCOPE
GREAT NECK. 1 | DIVISION | | | | | REV | | - <u></u> | GREAT NECK, I | 1 11020 | | | | | ΥM | Sperry Pur | chase | | | • | | | | | Specificat: | | | | arfott Ac | | | | | #P1.581.854_1 | | <u>Title</u> | | ocedure #
ragraph_ | (CT0%)(X | +012 | | | #F1 301034_ | aragrapu | 11016 | 12 | 1 ag 1 apri | · | | | 5- | 3.4.4 | | eleration Sensitive
ft Rate Shift | | 4.4.14 | | | | l | 3.4.5 | Ran | dom Drift Rate | | 4.4.15 | | | | j | 3.4.7 | Max | imum Torquing Rate | | 4.4.23 | | | | 1 | 3.4.8 | Cyr | o Elastic Restraint | | 4.4.11 | | | | 10- | 3.4.9 | Gim | bal Friction (Yozzle) | | 4.4.11 | | | | 1 | 3.4.10 | | uum Warmup | | 4.4.12 | | | | | 3.4.11 | | ble Trace Deviation | | 4.4.13 | | | | - 1 | 3.4.11 | | ble Trace Deviation | | 4.4.14 | | | | 15- | _ | | | • | | | | | | 3.4.11 | | ble Trace Deviation | | 4.4.18 | | | | - 1 | 3.4.11 | | ble Trace Deviation
or Voltage Phasing | | 4.4.20 | | | | - 1 | 3.4.12.1
3.4.12.2 | | or voltage rhasing
mal Gen. Phasing | | 4.4.4
4.4.5 | | | | _ 1 | 3.4.12.3 | | que Gen. Phasing | | 4.4.5 | | | | 20 | J.44.1~.J | 101 | dan containments | | 4.4. | | | | 25 - | | and electrical 0941. | cceptance tests shail ve
requirements of paragra | | | | ng | | 30 - | 4.2.1 Acc | eptance Test Da | ta: One copy of the Acc
ince Test Log 0182564015, | - | | _ | - | | 35 | returned t | o Kearfott for | A failure analysis shal
repair under the provisi
maist or, but not be lim | ons of the war | rantee. | The | p es | | | a. Al | l performance i | ailures shall be defined | as: | | | | | 40 - | 2. | | re
ee to design failure
eategory requires an expl | anation when t | used). | | | | 45 — | | detailed accoun
ilure. | at of steps taken includi | ng the tests m | made to d | etermin | e | | ECUP | TY NOTATION: | | | CODE IDENT NO | leasă vo | · · · · · · · · · · · · · · · · · · · | 1 650 | | LOURI | THOTATION: | | İ | 56232 | F1,53185. | | REV | | | • | | | | 1 | - | → ⊃ | | | | | | SHEET 13 | ., | | | | | | | | SUPPLEMENTS | 1 1 | ! | 1 I | FORM 633114 No. 11 2155 K & E CO., N.Y. #### SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N.Y. 4216 DEPARTMENT ENGINEERING SPECIFICATION PRODUCT NO .. \Box REVISION ITEM NO. An explanation of the cause of the failure with sketches and/or photographs as necessary to depict or explain the failure. An account of corrective action including a description of items repaired or replaced or of defective workmanship corrected. A detailed description of action taken to prevent recurrence of the failure with specific effectivity. f) Final test results on the item, if repairable, including detailed test data. 5. PREPARATION FOR DELIVERY 5.1 Packaging: Packing of the gyro shall conform to Kearfott instruction PK 1155. (Kearfott Spec.). 5.2 Marking: intermediate and shipping containers shall be durably and legibly marked in accordance with Scec. MIL STD 129. A warning 20. label shall be attached to the shipping container stating that the container shall not be subjected to temperatures below 32 deg. F. 28 CODE 55232 5 3 1 14 SPECIFICATION NO. SUPPLEMENTS | A LATEST REVISION SUB-LETTER ### SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. | 10184 | | 4216 | <u> </u> | |---------------------------|-------------|--|------------| | ENGINEERING SPECIFICATION | PRODUCT NO | 4210 | DEPARTMENT | | REVISION | | | | | | | | | | • | | | X | | 10- | 6×20- | | YZ | | . · | . 54 | I 7 | HEOST AZIS | | 20 | :
RHP | :
:
: | | | 10- | <u> </u> | A - 195 MANAGE - AN AN - ANY CAP THE AN AN | | | | FIG1 A | | | | 80- | | | | | GyRo | ORIGITATION | IN RMP | | | D | CRING VICKA | TION) TEST. | 5, | | 40- | | | | | PAGE 15 OF 19 PAGES | | | 71331354 | | i , | | ICATION NO. | | | SUPPLEMENTS A B C | ļ. | REVISION | | | | SUB-LET | <u>+=∺</u> | <u> </u> | ### SPERRY GYROSCOPE COMPANY DIVISION OF SPERRY RAND CORPORATION GREAT NECK, N. Y. SEMI-LOGARITHMIC SEMI-LOGARITHMIC STYCLES X 10 04VISIONS PER INCH SEMI-LOCARITHMIC 3 CYDLES X 10 DIVISIONS PER INCH I-30 ### Appendix II PART SCREENING TEST PROGRAM FOR NIMBUS D RATE MEASURING PACKAGE SUMMARY REPORT - PARTS SCREENING TEST PROGRAM FOR NIMBUS "D" RATE MEASURING PACKAGE P/N 4310-90641 COMTRACT NO. NAS 5-10391 Prepared for GODDARD SPACE FLICHT CENTER Greenbelt, Maryland Prepared by Reliability Engineering, Dept. 8220 SPERRY GYROSCOPE TIVISION Sperry Rand Corporation Great Nack, New York Report No. SS-8220-6610 January 1968 ### 1. Introduction This report summerizes the results of the parts screening test program conducted in fulfilment of the requirements of paragraph 4.8, GFSC specification S-450-P-lA for the NIMBUS "D" Rate Measuring Package program, Contract No. NAS5-10391. #### 2. Scope The screening tests/tasks to which the applicable parts were subjected are indicated in Table 1. These tests/tasks were performed in accordance with the applicable Sperry Test Specifications: (T-4310-xxxxx) indicated in Table 1. These Sperry test specifications conform to the requirements of the applicable GFSC specifications referenced in Table 1. Approximately two (2) systems worth of applicable parts were subjected to screening in accordance with Table 1. The specific quantities of each part subjected to the screening tests are listed in Table 3. ### 3. Summary of Results - (1) Table 2 indicates those parts which failed to successfully complete the screening tests. All other parts tested successfully completed the screening process. Table 2 also provides an indication as to the distribution of the critical areas of failure. - (2) The greatest loss of components occurred during the Visual and Mechanical examination (76% of all rejections). The next most important cause for rejection; that described in the Internal Inspection requirements of the GSFC specification for High Usage Electronic Parts accounted for 14% of all rejections. Within each of the above screening tests, several defect categories emerge as prime causes for rejection, e.g. cracked glass seals, these are indicated in Table 2. The remaining 10 rejected parts were randomly distributed amongst their associated screening tests as shown in Table 2. "ART SCREENING "ROGRAN - TESTS/TASKS TABLE 1 NIPBUS "D" RMP | Final
Isst | н | 14 | нн | нн: | ∺ M | ×× | ∀ ₩ | H | |--|---|--|--|---|---|---|--|--| | ģ _1 | H | н | ĦĦ | ми | ч н |
MHI | ĦĦ | ⊭ | | High
Temp.
Vibra-Rev. Temp. Bur
tion Has Cycl. In | | × | × | | | | | × | | Tomp T | | | | | | Ħ | | | | Vibre
tien | | | M | | | | | | | Pulse
Test | | | | ı | 1 4 | | | | | Funct. Polse
Test fest | Ħ | M | HH | M M | * | нн. | ĶН | × | | Temp. | Ħ | | × | | | | × | | | Bake
Temp.
Cycle | | | | | | | × | | | Seal
(Leak | Ħ | | ×× | × × | и н | ×× | ×× | | | Inter-Seal
nal (Lest
IMSDa Test) | | | | ĦĦ | M H | ,
HH | | | | Bake | | | | | | | | × | | Visuel
Mech.
Dim. | M | × | ×× | ны | × × | MM | MM | × | | Markings | × | Ħ | ×× | ×× | *< # | ×× | ×× | H | | Sperry
Test Spec.
(Screening)
T-4310-X [farkings | -10663 | -10664A | -106654
-10666 | -10667
-10668 | -10669 | -10670 | -10672 | -10675 | | Te
(s)
Component | Capacitor, Fixed, Paper10663
Dielectric, D.C.
(Hermetically sealed in
metallic case) | Resistor, Fixed Film (High Steh, type) | Relay, Electromagnetic
Filter, Radio Inter- | ference Reduction
Silicon Diode Semicond.
Zener Diode Semicond, | Transfetor, Silicon NFN -10568
JANSNI774
Transfetor, Silicon NPN -10669 | (all other P/N's
Transistor, Silicon PNP -10670
Transisotr, Sil. Unijunc,-10671 | Microckt., F.C. Ampl.
Capacitor, Fixed,
Ceramic Dielectric | Resistor, Var., Non-
wirewound (Lead Screw
actuated) | GSFC References: GSFC Specification for Screening of Semiconductors, GSFC S-450-P-3 GSFC Specification for
Screening High Usage Electronic Parts, GSFC S-450-P-4 (Capacitors, Resistore, Relays, Filters) GSFC Specification: Workmanship, Marking, Traceability..., GSFC-323-P-2 4.4 TABLE 2 DISTRIBUTION OF REJECTS | ed MIL Designation (No. of Rejects | 11691 (11) | 28930 (13)
281724 (13)
2812907 (3) | 13645 (\$)
13870B (\$)
13871B (\$) | 1,5645 (3)
2,81724 (1)
GF 4,000-1(1) | 1N691
2N930 | 118545 | 1#645 | 19645 | 1.49.70B | 280.724
FIR-122 | 1602497-1
2102907 | • | |------------------------------------|-----------------------|--|--|--|----------------|---------------------------------------|--------------------------------------|---------------------|-----------------------|------------------------------|---|---| | Oty.
Rejected | 7 | 53 | 2 | HH | nina | 16A | 4 | ભ | N | ਜਜ | ผล | | | Devi ce | £ | œ | 5 | Q
Filter | ర్ధ | æ | . 83 | 5 | ಕ | Relay | 1.0
0 | | | Defect. | Crecked glass seal | | Void in glass seal of
header | <i>:</i> | Poor timing | Void between die and
tarmingl post | Contact spring off longitudinal axis | Insufficient apring | Improper alignment of | DAV | T. Spec 4310-10672
Cond. 3.6.2.4
Low BVCBO, High Iceo | , | | Oty.
Rejected | £3 | | 77 | · | Ħ | 8 | 4 | ď | ભ | н « | ત્ય | | | 1021/123k | Visuel and Mechanical | bramination | | · | • | Internal Inspection | | | | Leak Test
Functional Test | High Temp. Rev Bias | | | • | |-------| | TABLE | | | | Date
Pre | 4127 <u>2045</u> 2 282288288 | | |---|--------|---------------------------|--|--------| | | , | 1 حد | ดูชนมา มาวชูล ม <i>ย</i> ลบนตาดนายชา พ | | | | G | E.a. | 7-9 | ·
— | | | H. | Rev. | | | | | | Temp | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | • | | Test. | | | | test) | | Vibra tion | | | | given test) | | Funct V | S SHARKERS E EXOR LEES | _ | | | Tent | Temp I | The state of s | | | TA FA.TI | | Temp
Cycl. | 85:111111 1 111111111 5 22 | | | E/TESIS
parts surviving a | | Seal T | 6 6 | -, | | | | Beke (| 44 | | | SCREENING TANKS/TESTS (Figure denotes number of parts s | | Internal
Insp. | 5 0
2 0 | | | S(
demote | T Comp | Mech Ir | (A)(A) | | | (Figure | | Mark
Ings | 8184×2088 2 82848228 2 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | _ | | • | | Test Oth | 212-82-5 H B 25-848- 2 N S S C - 3 | | | TABLE | | Component-MIL Designation | Capacitor-MIIC-25 CP09 Capacitor-MIIC-11015 CK05 Relay FIH-12V. Petter Bruefield Raley FCH-24V. " " Resistor MIR-10509 RN60C Resistor MIR-2684 HIO7 Resistor MIR-2684 HIO7 Resistor MIR-2069 RN55 Variable Resistor MIR-22097 RJ2 SIL Unijunction Transistor JANZW491 SIL Transistor NPN JANZW500 SIL Transistor NPN JANZW500 SIL Transistor NPN JANZW500 SIL Transistor NPN JANZW500 SIL Transistor NPN JANZW500 SIL Transistor NPN JANZW500 SIL Zener Diode JANIN971B SIL Zener Diode JANIN971B SIL JANINSNIN691 DC Amplifier Microcircuit Sperry P/W 1602497-1 Filter Genistron GF 460071 | | ### Appendix III ## THERMAL ANALYSIS FOR NIMBUS D RATE MEASURING PACKAGE ## THERMAL ANALYSIS - NIMBUS D RMP IN THERMAL-VACOUM CHAMBER WITH CRYDGENIC WALLS The above diagram represents the presumed thermal model of the NIMBUS D RMP in a thermal-vacuum chamber using cryogenic walls for temperature control of the unit. The various parameters are defined as follows: TG. Gyra temperature Tex Gyro bracket temperature 73 RMP structure temperature Thermal resistance - gyro to bracket 157 Thermai resistance - bracket to structure R2 Power input to gara - motor + heater Qલ Power imput to structure - electronics Q≅ Power radiated from bracket ଲ ଅଞ୍ଚ ÚRS Power radiated from structure Equating the power input to power output of each element: $$Q_{G} = \frac{T_{G} - T_{B}}{R_{I}} \tag{1}$$ $$Q_G = \frac{T_B - T_S}{R_2} + Q_{RB}$$ (2) $$\frac{T_{B}-T_{S}}{R_{Z}}+Q_{E}=Q_{RS} \tag{3}$$ Equating (1) and (2), eliminating QG results in: $$T_{\mathcal{B}}\left(1+\frac{R^2}{R^2}\right)+R^2Q_{\mathcal{R}\mathcal{B}}=\frac{R^2}{R^2}T_{\mathcal{G}}+T_{\mathcal{S}} \quad (4)$$ Rewriting (3) produces the following equation: $$TB - R_2QRS = TS - R_2QE$$ (5) The equation for power radiated from a body to a completely surrounding structure is as follows: $$\Omega_{\mathcal{C}} = \sigma \in A \left(T_1^4 - T_2^4 \right) \tag{6}$$ where 5 = 5.1 × 10-10 watt/0R4/ft2 E = emissivity A = area of radiating body Ti = temperature of body - OR Tz = temperature of structure - OR Equation (6) can be factored and rewritten as: $$O_R = K(T_1 - T_2) \tag{7}$$ where $$K = \pi \in A(T_1^2 + T_2^2)(T_1 + T_2)$$ (8) It will be assumed that Trand To in (8) do not differ questing from the RMP structure temperature, Ts. Thus K can be approximated by $$K \cong 4 \text{ if } A(Ts^3) \tag{9}$$ The radiated power losses can now be defined as follows: where To is the cryogenic wall temperature in the chamber. Substituting (10) into (4), and (11) into (5) results in the following: $$\left(1+\frac{R^2}{R_1}+R_2K_B\right)^TG - \left(R_2K_S\right)^TA = \left(\frac{R_2}{R_1}\right)^TG + T_S$$ (12) and The following values were used to compute the K's: emissivity . E = 1 RMP structure area, As = 1.15 ft3 94ro bracket area. AB = 0.10 ft2 There result in the following: $Ks = (0.234 \times 10^{-8}) \text{ Ts}^3$ A computer program was generated to solve (12) and (13) for TB and Ta at various values of Ts, and to then solve (1) for Qq and (10) for QRB. Total power was computed from the following: Gyro heater power was computed by: where QM is the gyro spin motor power. A total of four computer runs were performed. For all runs, He following parameters were as given below: Q = = 2.0 watts Q m = 3.0 watts T6 = 623°R (163°F) For the first three runs, the thermal resistances were varied as follows: $$R_{1} = \frac{Run^{4}1}{7} \frac{Run^{4}2}{7} \frac{Run^{4}3}{5}$$ $$R_{2} = 7 \frac{5}{7} \frac{9F/\omega_{0}H}{4}$$ The total input power in run \$3 most nearly matched the levels observed in the T-V chamber at NASAIGSEC. The results of this run are plotted in figure 1. It is anticipated that in the spacecraft, DR3 will be negligible due to the shielding of the structure. To simulate this condition, a fourth computer run was performed identical to the third except that KB was set equal to zero. The results are plotted in flaure 2. # Appendix IV REVIEW OF FAILURE REPORT ON KEARFOTT GYRO S/N 1 $\,$ ### REVIEW OF PATLURE REPORT Œ # KEARFOTT GYBO C702564015-1 8/N 1 PREPARED BY: Hellendel 1/2/70 O Sgullante 1/8/70 APPROVED BY: R. Domini / / ESH - Department 4222 #### INTRODUCTION: The general wording and conclusions drawn in the failure analysis are acceptable to Sperry; however, some detailed points are raised that require clarification and/or further analysis or supporting data. - Point 1 In reference to a black ter-like substance found on the +6A balls and retainer. Was this material analysed and if so, what were the results? If not analysed, can this analysis be performed and the results be made known and included in this FA report? - Point II Regarding the verification of the lubricant failure by Singer-Keerfott motor engineering. What type of analysis and/or tests were run to verify this lubricant failure by motor engineering? - Point III Regarding mention of "rare occasions" of lubricant breakdown. Are any statistics available on the frequency of this type of breakdown and what are they, - <u>Point IV</u> What effort could the Nimbus Flight level vibration have toward precipitation of this failure? Add Singer-Kearfott comments. #### CONCLUSION: The purpose of the teardown and subsequent failure analysis funded by Sperry was to gain insight into the type of failure and preventative action to be taken. The conclusion made by Singer-Kearfott that no recommendations be made for any
changes to be incorporated as a result of this failure are not acceptable to Sperry, as stated. Singer-Kearfott must supply some failure history or statistical data to support their position, in that this is an infrequent and unexplained state-of-the-art failure. ### SINGER - GENERAL PRECISION INCORPORATED KEARFOIT DIVISION FAILURE ANALYSIS REPORT C702564015-1 FLOATED RATE INTEGRATING GYROSCOPE Serial Number 1 Prepared By: 6 Group Leader, Quality Assurance N.J. D'Addato Section Head, Quality Assurance ## HISTORY S/N #1 is one of four C702564015 Gyros which were built during the latter part of 1967 and the beginning of 1968 for the Sperry Company for use in the Nimbus Weather Satellites. During this same time period, Alpha Series Gyros were also being manufactured for several other programs. This unit was assembled, submitted to final acceptance testing, and was subsequently shipped on October 15, 1967. See Figure I and the left portion of Figure III for the pre-ship data summaries of S/N #1. No information concerning Gyro field performance was received by Kearfott until March of 1969. At this time, a communication was received from the Sperry Company indicating that S/N #1 was in a Nimbus System but not performing well. The gyro anomalies noted during Sperry testing were: - g Sensitive drift rate shifts of up to 1 degree per hour. - low frequency oscillations (1 1/2 hz.) observed in the Nimbus rate loop output. - Motor rundown time changes after the thermal vacuum test -- approximately a one minute loss in total RDT and a 30-0 RDT which varied between 24 and 49 seconds with one low reading of 16 seconds. The Gyro motor had seen approximately 1250 hours and Sperry stated that this Gyro was an "extremely noisy" one at this time. See figure II for a synopsis of the motor data taken in the field on S/N 1. Two Kearfott personnel visited the NASA-Goddard facility at Greenbelt, Maryland on March 17, 1969 to discuss this Gyroscope with representatives of NASA, Sperry, and General Electric - Pittsfield. The performance data from the Nimbus System containing this Gyro and from another system were reviewed at this time. The 12 Hertz Oscillation was described as being related to motor "hunt frequency" and examination of test data from the "good" system indicated that it was also present there. This low frequency phenomenon was not affecting system performance. The combination of g-sensitive drift level shifts and decreasing run down times were indicative of possible motor degradation. However, the gyro was still performing just within specification limits when measured at the gyro level. NASA felt that it would be impractical at this time to tear down the unit and possibly find nothing. It was concluded that NACA would remove S/N 1 from their system and perform a life test on the instrument, checking its performance periodically. This life test was stopped after several days and the unit was returned to Kearfott on March 29, 1969 due to continued poor performance. Verification testing commenced on March 31st and was concluded on April 14, 1969. Figure III presents a summary of all data taken at Kearfott. The Gyro was torn down April 17, 1969 in the presence of Kearfott Quality Assurance only and the motor and float assemblies were disassembled on April 18, 1969 with representatives of NASA, Sperry, Kearfott E & D, Operations, and Quality in attendance. ## ANALYSIS A review of motor, motor/float, and gyro assembly build records, life history data, and rejection history summaries was performed and no serious problems and/or failures had been encountered during the assembly and test of C702564015 S/N 1. -Total motor and motor float time before gyro build was approximately 428 hours and total gyro running time at shipment was 179 hours. Total motor RDT and 30-0 RDT were consistently in the area of 300 seconds and 50 seconds respectively. The 1 sigma value of random drift for the Input Axis Vertical position was 0.002 degrees/hour/hour at final acceptance test (see Figure I and the left side of Figure III for pre-ship data). All pre-ship data is indicative of a reliable gyro whose stability is similar in quality to that of alpha units in production. Figure II is the tabulation of data which was presented by Sperry to Kearfott and represents the significant spin motor data which was recorded in the interval of October 15, 1967 and March 14, 1969. After several months of performance which is comparable to Kearfott pre-ship motor data, the total RDT and 30'-0 RDT change significantly. The gyroscope was exposed to a thermal vacuum test which consisted of 13 days of continuous running at 165° f and 0 psia. During this interval no motor data was recorded. At the completion of the thermal vacuum exposure, however, the total RDT changed from 252 seconds to 185 seconds and the 30-0 RDT changed from 56 seconds to 42 seconds. From this point (January, 1968) until March, 1969 the data is indicative of a gradual degradation in motor performance. The total RDT gradually decreased to a value of 145 seconds and the 30-0 RDT varied somewhat erratically between a high of 49 seconds and a low value of 16 seconds. Gyro verification testing at Kearfott consisted of 2 complete ATP's, 10 successive motor performance checks, and then two additional ATP's. During one of the latter ATP's, the gyro was positioned OAH IA Up and an extended random drift test with a motor jag recording of the spin motor "B" phase current was performed. A review of the Kearfott verification data in Figures III and IV indicates the following: - All Gyro performance data is in specification except for the IAV random drift 1 sigma value of 0.061 degrees/hour/ hour from April 3, 1969 -- Specification is 0.05 degrees/ hour/hour maximum. - 2. The comparison of gyro drift with motor current jag reveals exact correlation; i.e., a motor current jag produces a gyro drift level change. After several hours of running, the jag disappears and the unit stabilizes. - 3. The total RDT varies from 314 seconds to 187 seconds. The largest change in total RDT (223 seconds to 187 seconds) occurred after the gyro had not been tested for $1\frac{1}{2}$ weeks. In addition, the smallest change occurred when the unit was run continuously. - 4. The 30-0 RDT varied irregularly between 32 seconds and 52 seconds. The value at gyro shipment was 56.1 seconds. - 5. The test verification does not agree directly with the Sperry data. Their submitted data sheet indicates a gradual degradation in both rundown terms whereas the Kearfott data suggests a more erratic performance which is dependent mostly upon the amount of continuous running time prior to data acquisition. To summarize the analysis of data, the verification tests at Kearfott essentially substantiated Sperry's complaint of possible motor degradation. The gyro was subsequently dispositioned for teardown. Gyro teardown revealed no out of specification conditions. The disassembly of the motor and float indicated that no oil sling or forcign material was present as determined by 40 power observation. Subsequently the stator, shaft, and bearing assembly was taken apart. The gyro motor bearing inner race, balls, retainer, and outer race from the -SA side displayed no discrepancies. However, the components from the +SA side exhibited lubricant breakdown and impending bearing failure. A black tar-like substance was found on the +SA balls and retainer. Pictures were taken of these components and are attached to this report. The lubricant failure was verified by Singer-Kearfott motor engineering. #### CONCLUSION & RECONMENDATIONS The out of specification random drift value and appraent motor degradation as evidenced by erratic and diminishing total RDT and 30-0 RDT were caused by a lubricant breakdown within the +SA spin motor bearing. The exact cause for this lubricant failure could not be determined. This type of breakdown occurs on very rare occasions and, with Kearfott's present tried and proven method of motor assembly and testing, cases of this nature are most infrequent and random in nature. The Alpha II motor design has proven itself in space on several programs such as previous Nimbus launches, Lunar Orbiter, Mariner, and OAO. All of these programs utilized a motor design identical to S/N 1 and were all quite successful. Running time in excess of 18,000 hours was measured on the Alpha II gyro in Nimbus C. The only other known Alpha II field failure occurred when a gyro was centrifuged with the motor off causing the gyro motor bearings to become brinelled. It is Kearfott's considered opinion that this failure was due neither to a design defect nor to a workmanship error, but rather that this is one of those unexplained state-of-the-art failures which randomly occur. All in-process inspection, build, and test procedures are deemed to be adequately stringent for preventing defects of this nature to be experienced in the field. There will be no recommendations made for any changes to be incorporated as a result of this failure. # AFIGURE I | en e | DATE F.T. COMPLETE. | S/N 1
F/N 2036
D 10/14/67 | |---|--|--| | Transfer Function - MV/MRIA Positive OA Freedom - DEG Negative OA Freedom - DEG SG Hull - HV Characteristic Time - MS | Specification 29.45 24% 2.4 Min 1.0 Man 6.45 24% | 30-43
3-90
3-90
0-68
6-676 | | Yozzle Test OA Up, Sum of Spikes 0.25 DEG/DR-DEG/DR BA Up, Sum of Spikes 0.25 DEG/DR-DEG/ER CA Down, Sum of Spikes 0.25 DEG/DR/DEG/BR Elestic Restraints - DEG/BR | 1.0 MAX
1.0 MAX
2.0 XAX | 0,37
0.48
0.37
0.219 | | Vacuum Warmup Test Sensor Resistance at 150°F - DES Calc. Time to Reach 150°F - MIN Actual Time to Reach 160°F - MIN S.G. Temp at 160°F - DES F | Colo.
Time & 6 | 774.0
16.9
17.0
140.3 | | Tumble Test MUIA -DEG/NR/G MUSA -DEG/NR/G Restraints -DEG/NR Boylation from Smooth Curve-DaG/NR | *1.0 Max
Vico Max
Vico Max
Vico Max
Vico Max | 215
2097
0092
160 | | FRICH MODESH
RANGO - DI VAO
RANGAD - DI VAI | 0.05 hax
0.05 hax | .007
.002 | | Roup Delft Rate - 1979/HR/HR | 0,0015 MAX | .000314 | | Drift Tests Cyclo A TSP -DEG/ER/HA Restraints -DEC/ER HUIA -DEG/ER/G HUSA -DEG/ER/G | 136 + 13
42.0 MAX
71.0 MAX
71.0 MAX | 131 alı
032
263
011 | | Cycle B TSF -DEG/HR/MA Rostreints -DEG/HR MULA -DEG/HR/G MUSA -DEG/HR/G | 13h ± 13
±2.0 max
=1.0 max
=1.0 max | 131.3
003
250
004 | | Cycle C THE -DEC/RR/MA Restraints -DEC/HR HUTA -DEC/HR/C HUSA -DEC/HR/C | 13h ± 13
±2.0 kax
71.0 kax
71.0 kax | 131.3
055
230
001 | | Drift Rate Shifts Restraints Cycle A to B - DEG/HR A to C - DEG/HR | 0.5 MAX
0.5 MAX | .029
.023 | | • | SPECIFICATION | s/N 1 | |--|--|------------------------------| | Drift Rate Shifts con't | · | | | MUSA Cycle A to B ~ LEG/RR/G
A to C ~ DEG/LR/G
EGIA Cycle A to B ~ LGG/LR/G
A to C ~ DEG/LR/G | 0.5 MAX
0.5 MAX
0.5 MAX
0.5 MAX | .018
.015
.013
.033 | | Noter Characteristics ERCT 30-0 NS -SEC (Motor Specific Current -NA Running Current -NA Running Fover -MATTS | -c-Ref 40-60 Sec)
194-MAX
134 MAX
3-5 MAX | 56.10
105
94
2.20 | | Inte Mode Output Signal Roiss - Ese/88 | och max | 0.374 | PS:nb 1/20/69 # SPERRY GYROSCOPH DIVISION Sperry Rand Corporation To: Rr. R. Domini FIGURE IL File: 4222 From: T. Wood, X3625, E-6 Date: April 25, 1969 Subject: Kearfott Gyro S/N 1 Rundown History 1. Following is a summary of rundown times of Kearfott gyro S/N 1 in RMP S/R 5 (FRO2). | Rundown | | | |--|---|--| | Date : Iotal | 30Hz-0 | Comments | | 10-14-67
12-13 4m-20aec | 56 sec | Kearfott socaptance data
Start RMP S/N 5 FAT | | 12-15 4 - 35
12-18 4 - 20 | | | | 12-20 4 - 30
12-27 4 - 45 | | Complete Initial FAT Complete Munidity Test | | 12-28 4 - 30 · 12-29 4 - 40 | | | | 1-3-68 4 - 12
1-3 4 - 65 | TO THE STATE | Z Axia Vibration
X Axia Vibration | | 1-3 4 - 35
1-4 6 - 40
1-8 4 - 20 | | Y Axis Vibration | | 1-8 4 - 20
1-3 4 - 12
1 - 9 | # # # # | Start Thereal-Vacuum Tost | | 1-22 -3 -5
1-24 3 - 42 | agu wax py
wax era era | Complete They mul-Vacuem Test | | 1 - 24 1 3 - 30
2-15 3 - 30 | 42 | Complete Finel FAT Acceptance Test at Sparry | | 7 2-15 7 7 3 - 23 7 V | الله الله يونيو المستسلطة الله الله الله الله الله الله الله الل | Acceptance Test at Sporry (heater off) | | 2-23 | | Acceptance Test at GE/VFSTC
Acceptance Test at GE/VFSTC | | 5-10 3 - 23 | 36 | Special Test at GE/VESTC | | 10-30 3 - 53
10-30 3 - 40
10-30 3 - 45 | 45
44 ·
49 | Special Test at GE/VFSTC
Special Test at GE/VFSTC
Special Test at GE/VFSTC | | 3-5-69 2 - 38
3-5 2 - 28
3-10 2 - 43 | 24
16
27 | Special Tests at GE/VFSTC
Special Tests at GE/VFSTC
Tests at Spearry | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 27
27
27
35 | Tests at Sparry Tests at Sparry Tests at Sparry in RMP S/N4 Tests at Sparry | | 3-14 2 - 25
3-20 | | Gyre S/N 1 recoved from RMP S/N5 | 2000 1/21/69 | F | | AS SHIPPED | | | | | | AS RETURNED | | | | |------------|---------------------|---|--|--|----------------------------|----------|--|------------------------------------|--|--|--| | | DATE | 10-2-67 | 10-7-69 | 10-8-69 | 10-7-67 | 3-31-69 | 4-1-67 | 4-1-69 | 4.2/ | | | | | RUN | | А | 8 | c | | | | | | | | | NULL (MY) | | r | | 0.48 | 3.8 | ~ - | | | | | | CHAR. | TOTAL STOPS (MV) | | | | 320 | 3/0 | | | | | | | | S.G S.F. (MV/DEG) | | | | 41 | 41 | | | | | | | 5.6. | GAIN | | | | 13.825 | 12.891 | | - | | | | | <u> </u> | TSF 9/HR/wa | * <u>.</u> | ./3/372 | ./3/35/ | ./3/33/ | ./30730 | .130450 | | /************************************ | | | | CHAR. | OAV REST (°/HR) | e territoria (n. 1921). De 1924 (n. 1924) e | 7.032 | -,003 | 7.055 | 7.068 | 10685 | artiget or hydrical history social | | | | | | MUSA "/HR/G | | 7.014 | 7.004 | 7.001 | 7.187 | 7.32.5 | | | | | | CRIFT | MUIN 9/HR/6 | elikara v zaradna ara -lek | 7.283 | 7.2.50 | 7230 | 324 | -,444 | | | | | | 1 | 10- (0/118/118) | | | | .002 | .028 | .038 | | ĺ | | | | 2/1/67 | LENGTH OF RUN | d verdygeren prijeden skilve. | - Educations of Assessment of | pohlapopologiya se saja, a sasa | 32/HN. | 1 NR | 40 MIN. | | ran pr. pa | | | | 7.60 | PEAK TO FEAK (C/KK) | 4 h- | pagentary right, where the same | | .005 | .144 | .175 | | | | | | 3 | TAS AMPLITUDE (MO) | | ************************************** | | NONE | 0.5 | 1.5 | use men etti Seri con 1 | (| | | | 9 | 10 (9/11/11/11) | | | a and a second second | .007 | .007 | - | r - | <u> </u> | | | | 20010 | LENGTH OF RUN | | | 10-1-Even of Error A | 36 MIH | 1 1/2.17 | 341. <u>appinar</u> (5. la _s g.orus); | \ | | | | | 20 | PEAK TO PEAK (%) | 7. # 5. - 11 13. | | artisti, mare aren't e re | .020 | .081 | ar alarma de contra de | | | | | | | MOTOR EXCIT | 18 12
26 V | | | | 35 N | 1 / FL
28 V | 11 52
28 V | 18 | | | | Î | SYNC TIME (SEC) | 96.32" | | | | 54.76" | 115:23" | 104.94 | 150 | | | | | 400-0 | 5'06" | 1,6486. Bartly pr - 131. | | | 1'12" | 3.'32" | 1'21" | 4. | | | | MOTOR CHAR | 400-390 (SEC) | 5.26" | | | 1 plantage and 10 to 10.10 | 3.32" | 3.65" | 3.71 " | 3.7 | | | | | 390-400 (SEC) | | | ************************************** | 14 | 2.73" | 4.10" | 1.50" | 37 | | | | | 400-360 (SEC) | 13.68" | | | | 14.40" | 14.10" | 14.00" | 14 | | | | | 360-400 (SEC) | 11.70 | | | | 8.15 | 12.08" | 13.29" | 12. | | | | | 30-0 (SEC) | 59.40" | 55.06" | 54.74" | 56.16" | 38.78 | 35.72* | 32.3/" | 53 | | | | | START. PWR (WAIIS) | 2.80W | | | | 3.25° W | 2.61 W | | 2.0 | | | | | RUN. PWR (WATTS) | 2.17W | | | | 2.70 W | 2.03 W | | - | | | | جم بنسر ر
- | | . | | | ··· | . , | | | | · · · · · · · · · · · · · · · · · · · | | |----------------|---|--------------------|---|---------------------------------|---------------------------------------|---|-----------------------------------|-----------------------|-----------------|---------------------------------------|--| | :7 | 4.2.67 | 4.2-67 | 42-69 | 4-2-69 | 4.2-69 | 4.2.69 | 4.2.69 | 4-2-69 | 4-2-69 | 4-3-69 | 4-14-67 | | | | | | | | | | | | | | | | | | -, | | | | | | [| 3.5 | | | | | | , | | | | | | | 3/9 | | | | | | | | | | | | <u></u> | 43.5 | | | | . , , | | | | | | | | | 12.86 | | | | | | | | | | | | l | <u></u> | | | | .ovienplandiilandi qoş | · | AND DESCRIPTION OF STREET | ~ | ندر میروند میمو ده شاد د ش | d. ggjeru i dek _e n akpedda u kves a sij | د بالموادية بر دوره و چوپومرفواها | | | .130450 | .130764 | | | | | THE SHAPE OF THE SAME | C: | ··· | | *** | | | 7.016 | 1.020 | | - 1 - 2 - 2 | | | · — · · · · · · · · · · · · · · · · · · | | | | <u></u> | | | 7,260 | 7.442 | | | | | | <u> </u> | | | | | | .377 | 7.343 | | | | | Same Academic Liver | | | | | . 14 31,50,0 | | .061 | رو ده ده ده در ا | | | | | | _ 17 191-4- 27-27 27-28-24-24-2 | | | | This formation annual | |
10 MH. | ·,,,,,,,,,, | | | Albertain Andrews | | | | | | | | | .372 | | | | | | | | | | | | | 1.5 | | | | \.u | | | | | | | | | .003 | | | | - d Mail in service of presidents | gang (| | | | | | | | 1 1.18 | 12 cq 4/2 cqq (12 cq 12 12 | | | | | | | | ···· | | | | .026 | - August - Transport of the August - | | | 11/54 | 18.5 | 100 | 10 0 | 100 | 121 | 16 12 | 101-12 | 1 /2 /2. | 3 % N
2% V | 3,50 | | V | 28 V | 28V | 20 V | 2 % V | 28 V | 28 V
102.39" | 28 V | 10248" | 28 V
116.35" | 54.34" | 26 V. | | 10" | 75.49"
4'51" | 100.72" | 9'48" | 116.74 | 105.66" | 4'45" | 4'49" | 4.43" | 4'30" | 9'48" | 3'07" | | 402
 | | | 3.27" | 3.07" | 3.88" | 3./7" | 3.20" | 3.46" | 3.73" | 3.22" | 3.24" | | 10" | 4.18" | 4.92" | 4.64" | 4.19" | 3.92" | 4.70" | 4.41 * | 3.97" | 3.82" | 3.23 | 3.18" | | :
ا"ت: | 14.7/ | 12.00" | 12.55" | 12 21" | 15.30" | 12.25" | 12.66 | 14.34" | 14.89" | 12.16 | 12.73" | | | 11.86" | 14.24" | 1367" | 14.75" | 13.32 | 14.34" | 13.59" | 13.97" | 11.72* | 9.82" | 9.32" | | | 50.49" | 50.40" | 51.18" | 57.05" | 43.75" | 51.90 | 51.31 | 50.22" | 33.6/" | 47.86" | 47.52 | | W | 11-11-11-11-11-11-11-11-11-11-11-11-11- | 2.63 W | | 2.43W | 2.63 W | | 263W | | | 3.60W | 3.77W | | 6 W | | | | 2.08W | | | 2.07W | | | 2.55W | 2.5/W | | | | 2.08W | | 2.00 M | 6.000 | | C.477 FB | <u> </u> | | 2.00 | 2.07.77 | #### SPERRY GYROSCOPE DIVIS Sperry Rand Corporation Messrs. A. Blass Tot H. Diamond R. Domini W. Kozma A. Squillante T. Wood F. Yake L. Leshkowich THIS COPY FOR H. Wendel From: 4222 Files Date: 1 April 1969 Subject: Test of "Temp-Plate" Temperature Indicators On 3/12/69 the end cover was removed from Kearfott Gyro S/N 1 to permit inspection of the temperature indicator strip. Visual examination by the writer and Mr. F. Yake and M. D. Brooks showed the following: > The 180°F and the 230°F circles were completely black while the 200°F and 250°F circles showed no sign of discoloration. Based on these seemingly contradictory findings, it was decided to conduct further tests on the temperature indicator strips. Sperry had purchased from Wm. Wahl Co. a supply of "Temp-Plates" for possible use on our own programs and the selection included the same strips (P/N 240) used on the Kearfott gyros purchased for the Nimbus RMP. Since gyro S/N 1 had undergone Thermal Vacuum tests, a simulation that subjected the temp-plate to both temperature and vacuum was performed. An aluminum block with an internal heating element and bell jar assembly was used to conduct the test. See Figure I. On 3/12/69 the first "Temp-Plate" sticker was fastened to the aluminum block under the bell jar and evacuated. By means of a variable voltage on the heating element, the block was maintained at a temperature of 165°F and the pressure under the bell jar was less than 50µ of Hg. The next morning visual examination showed that the 180°F and 230°F circles on the sticker were completely blackened while the 200°F and 250° circles remained unchanged. A second sticker was then placed under the bell jar and a third was placed on the side of the aluminum block exposed to ambient pressure. Again, examination the next morning showed that the 180°F and 230°F circles on the second strip had become completely blackened It was also noticed that the 180°F circle on the third strip showed some slight speckling. Strip number one was removed and the apparatus was re-evacuated and temperature stabilized at 165°F. The setup was examined and temperature readings were taken daily until 3/31/69. The 180°F and 230°F circles remained black and the 200°F and 250°F showed no signs of discoloration. However, the 180°F circle on the external strip showed increasing blackness daily until 3/21/69 when it was completely black. All temperature readings taken by thermocouple bridge, however, indicated a steady temperature of 165°F. A parallel test subjected a similar "Temp-Plate" strip to conditions of vacuum alone and after 16 days at a pressure less then 10µ of Hg none of the circles showed any sign of discoloration. Based on these tests, it is Sperry's opinion that the W. Wahl Co. "Temp-Plate" indicators do not provide an accurate record of temperature on the Nimbus/Kearfott gyro and overheat damage claims by the gyro manufacturer must be discounted. H. Wendell HW/go "TEMP-PLATE" INDICATOR TEST SET UP FIG. I IV-26 # Appendix V # FAILURE ANALYSIS REPORT ON KEARFOTT GYRO S/N 2 #### SPERRY GYROSCOPE DIVISION Sperry Rand Corporation To: Mr. R. Sanzone Pile: 4222 Mr. T. Reilly R. Domini E6 x1527 Prom: Mr. W. O'Flahrety Date: 25 October 1968 Mr. F. Yake Mr. E. Whitcomb Subj: Summary of Test, Failure & Teardown of Kearfott Gyro S/N 2 Appended to this memo is a copy of the Summary Report of the failure of Kearfott Gyro S/N 2, purchased on PO 317110-82 dated 8/18/67 and returned to Kearfott on D4-411071, dated 6/8/68. 2. As the Summary Report indicates and is also my judgement, the overheat condition was not the cause of failure, but the most likely cause was the vibration test sequence applied to the system and gyro. The Sperry P-Spec. #P1581854 specifies that the unit must meet all the performance parameters after vibration and thermal vacuum. Kearfott claims the gyro was overheated based on the condition of the temperature indicator strip. This indicator device was not inspected by Sperry at receipt or during the period the unit was at Sperry and prior to its return. The strip was removed from the gyro prior to Sperry or NASA personnel witnessing the teardown at Rearfott. It is my strong recommendation to negotiate a fair settlement with Kearfoit, as there is some uncertainty. However, I do object to the Kearfott statement that "the overheat occurred at Sperry and the overheat is the cause of failure" . . . as there is no direct evidence to support this statement. believe a 25% Sperry - 75% Kearfott share of the responsibility and attendent costs is a reasonable settlement. RD:jmc Encl. Nimbus RMP Program Mar. # SPERRY GYROSCOPE DIVISION Sperry Rand Corporation Failure Analysis Report Floated Rate Integrating Gyro Sperry P/N 1200941 Kearfott Gyro Serial #2 23 October 1968 Prepared by: H. Wendel / Ass't. Eng.-Dept. 4222 Approved by: R. Domini 3.S.H.-Dept. 4222 # Summary of Acceptance Test and Teardown of Kearfott Gyro S/N 2 Kearfott Gyro S/N 2 successfully passed gyroscope acceptance tests and initial RMP F.A.T. tests at Sperry. The system was then sent to NASA/GSFC for Vibration and Thermal Vacuum Tests. It was then returned to Sperry for final F.A.T. testing. The first evidence of the gyro failure appeared during the Final Acceptance Test. The gyro was removed from the system and tested further on a different set of electronics where the failure was confirmed. Details of these tests are contained in CNAP #66 Appended herein. The gyro was returned to Kearfott for failure analysis and teardown. The failure analysis confirmed a condition of float stiction most likely caused by a particle migrating to a critical fluid gap. Upon teardown of the gyro, no physical damage to the float or other critical parts was found as would be expected if the unit was overheated. The only significant finding of the teardown was the blackening of the 230°F circle on the temperature indicator. Details of the teardown are contained in CNAP #67 also appended herein. #### Sperry Conclusion and Support Information #### Conclusion: The failure of Kearfott Gyro S/N 2 was caused by the presence of a minute particle migrating to a critical fluid gap and not related to an overheat condition if such a condition did actually occur. The migration of the particle was probably caused by the vibration testing of the gyro in RMP S/N 6. #### Support Information: - 1. An overheat condition should have caused damage to sensitive float bellows, and/or suspension parts. No damage of this type was found during the teardown. - 2. Tests of the Sperry Over-Temperature Safety Switch installed in the gyro show that the maximum operating temperature of the gyro could not have exceeded $182^{\circ}F$. This was determined by testing the actual switch used on Kearfott Gyro S/N 2. - 3. A review of Test and Grooming procedures confirmed that the Gyro and Gyro Assembly is never subjected to an ambient temperature greater than 180°F during any assembly or test procedure. 180°F is the upper storage temperature limit. - 4. The temperature indicator was not inspected by Sperry Incoming Inspection as it is internal to the gyro case, and its condition when the unit was delivered to Sperry is in doubt. - 5. Kearfott Gyro S/N 4 was partially torn-down, witnessed by NASA and Kearfott representatives, and no indication of over-heat was noted on the temperature indicator. Gyro S/N 4 underwent the same Grooming and Testing procedures as Gyro S/N 2 except for system tests in the RMP. - 6. Sperry experience has shown that the size of particles sufficient to cause float stiction is minutely small and the probability of finding such a particle when a unit is torn down is very low. - 7. A particle in the fluid gap cannot be "created" by overheating the unit; it must be present somewhere in the fluid from the time the unit was initially assembled. - 8. The Kearfott Gyros purchased under the referenced P.O. are required to pass vibration tests. Such vibration tests are capable of causing a particle to migrate to a critical fluid gap, resulting in the float stiction actually observed. - 9. The presence of such a particle was observed only after vibration and thermal vacuum tests. Conference held at Sperry Gyroscope on 5/21/68 Attendees: NASA G.F. Sperry R. Shelley R. Birch R. Domini T. Wood A. Squillante H. Wendel #### 1. Acceptance Test of RMP S/N 6 Acceptance test of RMP S/N 6 commenced at approximately 1100 hours witnessed by Mr. R. Shelley, RMP T.O. from NASA, and Mr. R. Birch of G.E. The Nimbus D RMP Acceptance Test Procedure, T4310-10360 was strictly followed. Testing proceeded normally
through paragraph 3.6, with all readings within specification. At about 1430, the Hysteresis Test, para. 3.7 was initiated. The baseline RMP output was +5 mv, corresponding to a + 0.17 degree/hour blas. As prescribed by the test procedure, a +5 ma bias current was injected into the torque feedback loop from the BTE for a period of 5 seconds, then removed. During this 5 seconds the gyro float stands off from its null position approximately 10 arc minutes. The RMP did not return to the baseline value, but rather returned to a value of +25 mv (+0.87 deg/hr) and then commenced to ramp smoothly for the next hour to a value in excess of +100 mv (+3.5 deg/hr). A direct measure of the torquer voltage confirmed this was not an error in readout voltage, but a true mechanical torque on the gyro float. A small current was summed into the loop from the BTE. The change in output voltage was correct for the input current indicating the gyro float was not sticking, but rather was being acted upon by some sort of spring. By measuring the torque (bias) change as a function of float angle, the value of this spring was estimated to be 2.6 dyne-cm/arc minute, which is much greater than the normal output axis spring rate. The torque feedback loop was disabled and it was noted that the gyro float quickly displaced about 2 arc minutes confirming the magnitude of the spring. Upon restoring the loop, the RMP output returned immediately to the original baseline value of +5 mv. A subsequent negative, then positive hysteresis test resulted in normal output returns, but the next positive test resulted in a return to +150 mv (+5.2 deg/hr). The next negative test resulted in a return to +120 mv. Without further testing, the unit was allowed to run overnight, during which period the RMP output slowly drifted from the +120 mv value out to +155 mv, then gradually reversed and drifted back to +110 mv by 0840 the next morning. Two more Hysteresis tests resulted in output readings of +180 mv, and +155 mv respectively. The unit was then commanded off. A sample of the test data is included in Appendix A. ## 2. Retest of Kearfott Gyro, S/N 2 On 5/27/68 the Kearfott Gyro S/N 2 was removed from RMP S/N 6. Sperry/NASA agreed to conduct hysteresis tests on the unit on the gyro test station. Hysteresis tests were conducted per T Spec #4310-10842. A chronological summary of the tests results is presented. - 5/29/68 The gyro was mounted on Test Stand #20 Output Axis Vertical Positive and Up and IA directed East. Then stabilized at the operating temp. of 164°F the wheel was energized with 26 V 3 Ø sine wave excitation. At this time the gyro exhibited a bias of .008°/hr. Theel excitation was removed and the electronics shut down. The gyro was left at room temperature in this attitude over the weekend. - 5/31/68 Heater and electronics on and gyro stabilized at 164°F. 0800 Wheel excitation applied. Gyro bias at this time was again .008°/hr. Torque feedback loop opened and float driven to 18 mv out-of-phase for 30 sec. Equivalent to 10 min, per T Spec. 4310-10842. Loop closed and rate stabilized at .008°/hr. Repeated in-phase and for 3 cycles. Each time rate returned to .008°/hr. Excitation removed and electronics shut down. Gyro allowed to cool down to room temperature. - 5/31/68 Electronics on and gyro temp, stabilized. Output axis vertical positive end up and IA directed East. Wheel excited. Gyro bias erratic between +6.8 and *5.6°/hr. Open loop drive to 18 mv., in phase. Close loop rate returned to +3.2°/hr. Open loop drive to 18 mv out of phase. Close loop rate returned to +0.86°/hr. Open loop drive to in phase stop 335 mv. Close loop rate returned to +0.00°/hr. A sample of this test run is included in Appendix B. Excitation removed electronice off. Gyro allowed to cool to room temperature in this attitude over weekend. - 6/4/68 Electronics on stabilized at 164°/hr. Wheel excited. 1330 Gyro Bias was -5.6°/hr. Open loop drive to in phase Witness Towood test repeated for 3 cycles. Each time rate returned to 5. Yake 04°/hr. Data witnessed by Mr. T. Wood (Engr.) and Mr. F.Yake (Q.A.). Wheel & electronics off. Gyro removed from stand. # Conference Hold at Kearfott on 3/6/68 | Attendees: | NASA | <u>G.E.</u> | Sperry | <u>Kaanfott</u> | | |------------|---|-------------|----------------------------|---------------------------------------|--| | | A. Babecki
R. Shelley
L. Arnowitz | R. Birch | A. Domini
A. Squillante | T. Brophy
F. Schaume
S. Golding | | Subject: Teardown of Kearfott Gyro S/N 2 1. The meeting was held at Kearfott to witness the teachour of Kearfott Gyro S/N 2. Gyro test data obtained at Sperry (CNAP #66) and at Kearfott was reviewed. This data indicated the bias anomaly was witnessed at Sperry and at Kearfott. The temperature indicator strip located under the game cover was reviewed. This indicator has temperature sensitive 'dots', calibrated at 180°F - 200°F - 230°F and 250°F, which are normally duil gray and turn black when the specified temperature is reathed. The 180°F, 200°F, and the 230°F dots were black, indicating that some time during the life of the gyro, it was subjected to 250°F or 50°F above the maximum storage temperature. - 2. The attendees withessed the step by step teardoun of the unit. The following are general comments: - Visual Inspection of outer package parts and the hormatic sealed float assembly indicated no apparent signs of overheat, is no bellows, jewel pivot or stop danage. The heater sensor strip was not available for inspection. No obvious signs of hong up, is mishers or foreign particles was noted. - The parts were cleaned to ramove all traces of the damping fluid and were re-inspected under a microscope. Ny obvious signs of permanent damage was noted. The "Dalvin Scop" was closely excelled and compared with "new stops". He signs of everheat were apparent, however, some fibres were producing from the surface of the stop. The heng up" and maximed high torsional restraint could be caused by one of these fibres treaking loose and contacting the float in a close clearance area. #### 3. Problem and Action Items As a result of the teardown the following item; were listed and action items agreed to: #### Problem - 3.1 Excessive settling time of gyro witnessed at Sperry. - 3.2 Intermittent stiction (hang-up) during final hysteresis test at Sparry. - 3.3 Intermittent stiction (hang up) during unit retest both at Sperry and Kearfott. - 3.4 Intermittent stiction during yozzle test at Kearfott upon return of unit. - 3.5 Evidence of unit being subjected to 230° 250° F Noted at Kearfott. #### Action Items - 3.6 Kearfort to continue detail mechanical inspection of parts. - 3.7 Re-assemble critical parts to try to dup.icate problem (Kearfott) - 3.8 Inspect temperature sticker on Prototype TMP S/N 5. Kearfott Gyzo S/N 1 (NASA/GSFC) - 3.9 Kearfott to review Raliability data for similar type malfunctions. - 3.10 Elevate temperature sticker from Gyro S/N 2 to 250°F to check calibration of last lot (NASA/GHC). - 3.11 Sporry Review procedures for assembly ad test of Kearfort Gyro for over temperature possibilities. - 3.12 Sperry, Kearfott, NASA/GSFC check temperature sticker on Kearfott Gyro S/N 4 at Sperry. Unit has completed FAT test. - 3.13 Include hysteresis tests as trend data on ATS of GE. (NASA/GSFC). - 3.14 Test temperature sticker design calibration in vacuum etc. (NASA/GSFC). #### 4. Open Items 4.1 Failure Analysis & Corrective Action. Problem of Novembeat and contemination may be superate. Must review all assembly procedures to insule proper screening of units. Must obtain confidence in remaining three Keerfort gyres, in that contemination is not a problem with all units. - 4.2 Disposition of Kearfott Gyro S/N 2 Rebuild ? - 4.3 Disposition of RMP S/N 6 RMP S/N 6 will be held at Sperry until teardown analysis completed on Kearfott Gyro S/N 2. 1150 McBRIDE AVENUE, LITTLE FALLS, N. J. 07424 | 201-256-4000 | TWX 710-988-5700 KEARFOTT SYSTEMS DIVISION Reference: 68-4305 August 23, 1968 Sperry Gyroscope Co. Great Neck, Long Island New York 11020 Attention: Mr. R.F. Thomson Buyer Subject : Failure Analysis Report for Gyro C702564015-1 Serial No. 2, dated 16 August 1968 Reference: P.O. C317110-82 Gentlemen: Transmitted herewith is one (I) copy of the subject document. Very truly yours, KEARFOTT SYSTEMS DIVISION E.C. Sental, Sr. Sr. Contract Administrator ECS:ml Enclosure Kearfott Systems Division Failure Analysis Report C70 2554 015-1 Floated Rate Integrating Gyro Serial No. 2 'August 16, 1968 Prepared By: L. Wells Quality Engineer Approved By: 20.00 1991 Section Head, Quality Engineering #### History C70 2564015 gyro, S/N 2, was assembled for Sperry Gyroscope. Company for the Nimbus program, tested in accordance with Acceptance Test Procedure C182564015 Revision A without incident, and delivered to Sperry on 11/20/67. The unit was received by Sperry, subjected to incoming inspection and test, accepted, and assembled into RMP S/N 6. During the acceptance test of the package at Sperry on or about 5/21/68, the gyro float was torqued off null with a bias current of +5 ma in accordance with the test procedure. When the blas current was removed, the gyro float failed to return to its original position. Further diagnostic tests confirmed the existence of a torque causing the float todisplace. The gyro was removed from the package, mounted in a G insensitive attitude and periodically tested between 5/29/68 and 6/4/68. These tests confirmed an erratic gyro bias. The unit was rejected and returned to KSD on 6/11/68 for varification and analysis. ## II Verification Findings The following verification program was conducted: - A. Visual examination on 6/18/68, the unit was examined and no significant defects were noted, except what appeared to be thermal vacuum grease on outer case. - B. Resistance checks on 6/25/68, resistance and insulation resistance was checked and found to be within
specification. - C. Six position drift test on 6/26/68, a six position drift test was performed. All parameters were within specification; however there was a change in fixed torque (R_0) from the pre-ship F.A.T. data. (See tabulated data) - D. Stiction test on 6/27/58 and 6/23/58, motor off stiction tests were performed with positive and negative slews with the gyro oriented 0.77 up and down. Definite stiction hang-up occurred at several points in the test. - E. Yozzle test on 7/1/68, yozzle tests were conducted, and did exhibit an unusual discontinuity coming off the in-phase stop. - F. "Six position tests on 7/5/68 and 7/8/68, two six position tests were conducted and the values obtained during the test of 6/26 were approximately duplicated. (See tabulated data) - G. Degaussing the gyro was degaussed on 7/8/68. H. Six position test - on 7/8/63 a six position test was performed after degaussing, and a significant change in R was noted (see tabulated data) | Parameter | Spec | FAT
A
11/6/6 | FAT
B
7 11/7/6 | FAT
C
7 11/8/6 | | - V erif
8 7/5/68 | | | |----------------------------|---------|--------------------|----------------------|----------------------|-------|-----------------------------|-------|-------| | Torquer
Scale
Factor | 134+1.3 | 136.1 | 135.8 | 136.1 | 135.1 | 135.8 | 135.6 | 135.8 | | Ro | +2.0 | 011 | -,020 | 024 | 463 | 353 | 360 | +.020 | | MUSA | +1.0 | +.333 | +.303 | +.259 | +.816 | ÷.732 | +.715 | ÷.611 | | MÜIA | +1.0 | ÷.105 | +.098 | +.095 | +.074 | +.014 | +,196 | ÷.217 | To further evaluate the failure, disassembly of the unit was directed. Key personnel from Sperry, G.E., NASA and KSD were scheduled to witness the teardown. In preparation for the teardown, external covers and wiring were removed. During this preliminary teardown, it was noted that the temperature indicating device, installed during initial assembly, indicated that the gyro had been overheated to a temperature in excess of 230°F but less than 250°F. On 8/6/68, the teardown was performed and witnessed by the following people. | Mr. | L. | Aronowitz | MASA | |-----|----|-----------|--------| | Mr. | R. | Shelley | NASA | | Mr. | A. | Barbeki | NASĄ | | Mr. | A. | Squilanti | Sperry | | Mr. | R. | Domini | Sperry | | Mr. | R. | Birch | G.É. | | Mr. | T. | Brophy | KSD | | Mr. | P. | Schauer | KSD | | Mr. | L. | Wells | KSD | Teardown of the unit failed to reveal any significant defects, and although some minor imporfections were questioned, it was agreed that the unit was clean and free of discoloration, damage, or faulty workmanship. To complete the analysis, mechanical measurements were made of the disassembled parts to determine that internal gaps between adjacent parts were sufficient to prevent interference and hang-up. The following tabulated data shows the results of those measurements. | Parameter | Design
Requirement | Measured
Value | Remarks | |--|-----------------------|-------------------|-----------| | Float OD Size (2 places) | 1.5070 <u>+:0000</u> | 1.5073
1.5063 | .0003 OHL | | Runout of Float OD from jewel (2 places) | .0005TIR | .0004
.0003 | | | Torq Rotor OD Size | 1.218 Max. | 1.214 | • | | Torq Rotor ID Size | 1.134 Min. | 1.1316 | .0024 ULL | | Runout Rotor OD | .0005 TIR. | .0005 TIR | | | Runout Rotor ID | .0005 TIR | .0025 TIR | Irregular | | End Bell Hsg ID Size | +.002
1.230000 | 1.2320 | ,0020 Onh | | Runout EB Hsg ID | .0005 | .0004 | ٠. | | from M.S. Return Path OD Size | +.000
1.120002 | 1.1188 | •• | | Runout Return Path from M.S. | .0015 TIR | .0001. | | | Gyro Hsg. ID Size | 1.527±.001 | 1.526 | · | | Runout Hsg ID to Pivot OD | .002 TIR | .0010 | - · | | Float End Play | .0010 to .0015 | .00105 | | In addition, pivot and jewel diameters were measured for roundness and surface irregularities. Profiles obtained were indicative of acceptable parts. See Fig. I. #### III Conclusions The nature of the failure appears to be stiction. Test results and teardown findings indicate that stiction was intermittent and probably caused by a particle in the fluid migrating to a critical gap; most likely between the pivot and jewel. The change in the restraint level was magnetic in nature since degauss resulted in the original restraint value being obtained. The gyro appears to havebeen exposed to a high temperature environment, and a magnetic field. Since no evidence of internal contamination was visible during teardown and no other significant defects were noted, the exact cause of failure cannot be stated; however, in the absence of such evidence, we must rely on experience and judgment to determine the probable cause of the failure. Based on the evidence at hand, it is KSD's judgment that the overheating of the gyro developed a condition which caused the reported failures. Since the gyro was heated above its operating temperature, the internal pressure would have reached critical levels sufficient to cause this failure. #### IV Corrective Action The failure is attributed to exposure to abnormal environments at the customer's facilities, and no corrective action is anticipated at KSD. However, it is recommended that Sperry investigate the use of this unit in an effort to uncover the source of high temperature and magnetic field. ## Appendix VI SYSTEM ENGINEERING PROGRAM PLAN FOR NIMBUS D RMP CONNECTOR CHANGE System Engineering Program Plan For Nimous D RMP Connector Change Contract NAS 5-10391 A.O. 33504 1.E. 7004-0 W. Kozma 3/11/69 Proposed by: 7/10/-- 13/10/69 T. Mood/W. Kozma Approved by: Engineering Manager Falus March 1969 #### 1. INTRODUCTION: - 1.1 This Program Plan describes the tasks associated with change of the Nimbus D RMP Connectors from gold over gold to gold over silver plating as directed in Contract Modification #9 to Nimbus D RMP. Program NAS 5-10391, dated 12/20/69. - 1.2 It should be noted that based on past experience at Sperry Gyroscope Division, use of gold over silver connectors has resulted in serious problems such as intermittent contact due to generation of silver sulfide which emenates thru the sometimes porous gold over-plating. The direction to use gold over silver plated connectors on the Flight RMP and Space RMP as specified in Contract Modification #9 will be followed. It is necessary, however, to inform NASA/GSFC of Sperry's experience with gold over silver-plated connectors. This information had been presented at several meetings at CSFC during August and October 1968 and recorded in various telecons and Nimbus Program CNAP's. A NASA/GSFC Parts and Components Evaluation Report PACER 201-001 issued March 30, 1965 substantiates Sperry's findings with respect to formation of silver sulfide. A copy of the appropriate section of this report is included in the addandum. In conclusion, Sperry advises against the use of gold-silver finish on contact surfaces; however, Sperry will follow the direction of Contract Modification #9. 1.3 The Program Plan consists of the following major tasks: Task 1 - Rework of RMP S/N 7 Task 2 - Rework of Kearfott Gyro Connectors Task 3 - Rework and Requalification of RMP S/N 6 Task 4 - Fabricate Spare Harness, RFI & Inverter Task 5 - Program Management #### 2. SCHEDULE: 2.1 Figure 1 illustrates the schedule requirements for the 5 tasks of this program. #### 3. TASK/MILESTONE DESCRIPTION: The following paragraphs describe the tasks and milestones per the tasks listed on the schedule (Figure 1). #### Task 1 - Rework of RMP S/N 7 This task covers the work associated with modifying the existing harness & RFI (P/N 4216-90956-2 and P/N 4310-90627-902) S/N 7 and Inverter Subassembly (P/N4310-90433) S/N 7 from the mainstream Nimbus D RMP program to: - 1) eliminate solder voids in the connector cups - 2) change connectors from gold over gold to gold over silver - add rigid heat shrinkable tubing where possible on the existing harness. To accomplish the first objectives of this task a sound technical approach has to be taken to develop a procedure for obtaining satis- factory (void free) solder joints. Once this procedure has been developed, re-soldering of the harness and inverter with gold over silver connectors can be initiated. Sub-tark 1.1 Develop Soldering Technique and X-Ray Procedure Sample solder connections will be made using Cannon and Continental (gold over silver plated) connectors. X-rays will be taken to examine the solder joints to determine which are acceptable. These x-rays and the solder technique will be reviewed by NASA/GSEC personnel. The approach to be taken is as follows: . Consult with both Sperry Materials Department and PASA/GSEC Materials Department for soldering information. offers compares such as StACO, Roundott, etc. coldering Sion manufacturers for soldering information. Porform controlled tests to isolate the cause of voiced solder connections, and obtain acceptable solder joints. Investigate the effects of the following proposed variables: Heat application duration area control Iron type Solder type Flux type & pre-fluxing of leads & cups Pre-tinning of leads & cups Wicking methods Soldering sequences Cleaning procedures including mechanical & chemical cheaning plating effects & connector size effects Further testing will be necessary to develop a procedure for retouching voided connections. In addition, connector acceptance criterion must also be established. It is expected that the testing will necessitate approximately 50 tests utilizing thirty connectors. Assuming that one to two connectors will be coldered per day, and alloting time to x-ray and evaluate, the testing should take about 3 1/2 months (including 2 1/4 months for soldering). Note: All saldering tests will be witnessed by engineering or Sparry G.t. An Engineering Bulletin detailing the soldering technique and x-ray procedure will be generated and included on the appropriate drawings. Drawings will be modified to reflect the new E.I., plus an informal
engineering report will be written summarizing results. #### Sub-task 1.2 - Connector Change Harness S/N 7 and Inverter Assembly S/N 7 will first be x-rayed to determine the extent of solder voids in connector cups. This will be accomplished at NASA/GSFC, with Sperry Engineering and Q.A. in attandance. All connections will be marked and labeled to facilitate re-connection and eliminate wiring termination errors. The Cannon connectors will be removed and GFE gold over silver Cannon connectors with thick wall heat shrinkable tubing (GFE) will be reconnected. All connector rows shall be x-rayed and specific pins will be re-touched as required to obtain acceptable connections. After acceptable x-rays have been obtained (approval of NASA/GFC) and the connections have passed NASA/Sperry visual inspection the heat shrinkable tubing will be placed over the connections and shrunk in place. The same procedure will be followed with the Continental connectors, with the exception that gold over gold plating will still be used on Harness S/N 7 and Inverter S/N 7 to minimize schedule delay. These connectors will be taken out of Nimbus D stock. In addition thin wall heat shrinkable tubing (Kynár) will be employed on these connectors. No modifications will be made to the solder connections on the Elco connectors as these are straight pin types. After completing the re-work of the harness and inverter, termination checkout and C & R test'will be repeated and appropriately noted. The herness will then be available for assembly into RMP S/N 7. The schedule (Figure 1) notes the availability data of the reworked harness. #### Task 2 - Rework Kearfott Gyro Connectors & Normalization Package This task includes all the necessary effort to rework the gyro connectors and gyro normalization packages. Three Kearfott gyros and normalization packages will be reworked, S/N 2, S/N 3, and S/N 4. The work effort will be broken down as follows: - . Kearfott Gyro S/N 4 Rework for RMP S/N 7. Use gold over gold connectors (schedule purposes) identify each wire and re-solder using new technique. X-ray connector solder joints and submit x-rays to NASA/GSFC for approval. Use Kynar thin wall shrinkable tubing. Perform minimal re-FAT of gyro. - . Normalization Package S/N 4 Rework for RMP S/N 7. Use gold over gold connectors, rewire entire package, re-solder x-ray and re-inspect. Submit x-rays to NASA/GSFC for approval. - . Kearfott Gyro S/N 3 and S/N 2 Order new gold over silver Continental connectors, re-solder, x-ray and inspect. Use Kynar thin wall shrinkable tubing. Perform re-FAT of each gyro. - . Normalization Packages S/N 3 and S/N 2. Order new gold over silver Continental connectors, remove conformal coating rewire both packages, x-ray and re-inspect. Submit x-rays to NASA/GSFÇ for approval. #### Task 3 - Rework and Requalification of RMP S/N 6 RMP S/N 6 had been fully qualified roady for acceptance and placed on hold until resolution of the soldering/connector plating problem. This task covers the work scope associated with disassembly of RMP S/N 6, reassembly with spare parts and full FAT and qualification testing. In summary the work effort will include: - . Removal of Kearfott Gyro S/N 3 and x-ray of the gyro and normalization connectors. Witness of this task and examination of the x-ray by Government Representative at Sperry. - . Removal of PC cards, Inverter, Harness and RFI assembly. All items are to be placed on hold. - . The mechanical-structure must be cleaned and placed in Flight Hardware condition. RMP S/N 6 shall be re-assembled with the space PC cards, Harness and Inverter, all S/N 6A and reworked Kearfott Gyro S/N 3. Perform FAT and Flight Level TV Qualification Testing of RMP S/N 6 at Sperry per appropriate Sperry test specs. Perform Flight Level Vibration at GSFC. See schedule in Fig. 1 for milestone. Delivery of RMP S/N 6 is scheduled for 15 June, 1969. #### Task 4 - Fabricate Spare Harness, RFI & Inverter Sub-Assembly This task covers the work associated with manufacture of a new Harness & RFI assembly P/N 4216-90956-2 and 4310-90627-902, Inverter Subssembly P/N 4310-90633. Specific items are: - . Order Detail electronic components for the RFI and Inverter plus sheet metal parts. Purchase Hi Rei items where applicable and screen standard parts per the Sperry Screening Procedures. - . Order Space Wire as required and new short pin, gold over silver, Elco connectors, and gold over silver Continental connectors. - . Use GFE gold over silver Cannon connectors. - . Make all necessary drawing changes per latest connector information and fabrication information for harness. Generate E.B. for harness fabrication. - . Fabricate one Harness and RFI Assembly and Inverter Subassembly, x-ray will connections (excluding Elco's) and inspect. X-rays must be reviewed and accepted by NASA/GSFC. #### Task 5 - Program Management Provide Program Management consistent with level of effort of this add-on-program. - . Overall responsibility of this task in conjunction with the Nimbus D main stream program. - . Customer limison .Coordinate all Sperry efforts including contributing departments, i.e., Q.A., Design, Purchasing, and Works Management. - . Cost and schedule control information, generation of task plan and necessary estimates and control of budgets. - All task documentation including plans and progress reports, telecone, conference notes and submission of engineering data as required. Μυσνέσση PACER 201-001 REVIEW OF THE PROBLEM OF THE FORMATION OF INSULATING FILMS ON GOLD PLATED CONTACT SURFACES MARCH 30, 1965 FAILURE ANALYSIS SECTION QUALITY ASSURANCE BRANCH GODDARD SPACE FLIGHT CENTER UNITED STATES GOVERNMENT ## Memorandum : Distribution List PACER 201-001 DATE: March 30, 1965 FROM : Mr. J. C. Rubin Test and Evaluation Division, OTS subject: Review of the Problem of the Formation of Insulating Films on (old Plated Contact Surfaces #### SUMMARY Contact surfaces of electrical connectors, electroplated with gold in accordance with MIL-G-45204 specification, have been reported to develop semiconducting or insulating films in the presence of sulfur-bearing atmospheres. The condition is especially critical for circuits operating at low voltage and low current levels. Investigations have shown that the base metals of the contacts, such as copper, zinc, and silver, beneath the gold plating, combine chemically with atmospheric sulfur, producing a sulfide which diffuses through the gold to form films on the contact surface. Attempts to minimize the problem have led to only two promising solutions: - (a) gold over nickel plating. - (b) hard gold over soft dense gold plating. A survey of handling techniques for gold plated connector contacts indicates that alumina-in-alcohol cleaning can remove considerable amounts of the film buildup without damaging the gold plating, and that use of silver-saturated protective cloths, shrouds or filters tends to retard film formation in sulfurbearing atmospheric environments. #### INTRODUCTION Although not widely known among component or design engineers, it has been well established in electroplating literature that thin gold plating over copper or silver is insufficient to prevent formation of discoloring surface films after mon hs of storage, even in "clean" atmospheric conditions; in the case of marine or industrial atmospheres the film formation period can be reduced to weeks, or in extreme cases, even to days. This visible evidence of film formation on contacts has not been publicized outside the electroplaters' technical literature, nor has a solution to the problem been proposed, inasmuch as field performance of discolored connector contacts has not, until recently, been recognized as a problem. Routine handling of connectors in assembly, and repeated mating and unmating of connectors has generally proven sufficient to initially scrape away any sufface film. After assembly, the film has not presented a problem because circuit applications have usually involved voltage and current levels of sufficient magnitude to maintain normal contact operation by breaking through the film as it formed. Film formation can however become a problem of serious magnitude if voltage and current levels are too low to rupture the films. Under these conditions, high-impedance operation, rectification, intermittent contact, or complete open circuit operation can take place, dependent on the severity of film formation and the signal level. The primary objective of this report is to bring the past history and present knowledge of the diffusion-migration and film formation problem in gold plated connector contacts to the attention of interested NASA personnel, and to examine, on the basis of the latest available information, the effectiveness of the most popular and the most promising approaches to reduction and correction of this problem. While much of the study has been confined to the nonmagnetic type of contact (free of iron and nickel) the information and conclusions are generally applicable to all connector contacts and to many gold plated electrical surfaces. INERTIAL COMPONENTS DEPT. 4217 | | | | 22 | | meratya (A | |---|------------|----------|--------------------------
--|-------------------| | | 1 1 | | | | | | | | | .: | · · · · · · · · · · · · · · · · · · · | | | | FIGURE _ | | <u>4.</u> | | | | | FIGUR | | :3 | | _ | | İ | • | | ij | | | | | | | :: | · | | | | |] | Ω | | - | | | 싫 | | ' > | | | | | D RMP | | ر د | S S S S S S S S S S S S S S S S S S S | | | | | | - 1 | 2 | | | | NIMENS | | · > | م کر | | | | - | | 13 | 994 | | | | SCHEDULE - | | , | = 0 4 × × × × × × × × × × × × × × × × × × | * | | | 1 | | 1.5 | 2 | | | | PROGRAM | | Ê | | ellik film fanter | | | ä | • • | •• | | A. Ta 4-64° " | | | | <u>-</u> | MTHS AFTER AUTHORIZATION | 1.1 Soldering Dev. 1.2 RMP S/N T Soldering Rework Assembly Preliminary FAT FAT Viber Hat Re FAT Thermal Vacuum | Taring day of | | | | | MONTHS | 1.1 Soldering Dev. 1.2 RMP S/NT Soldering Rewo Assembly Refrey Thermy FA FAT VIbration Re FAT Thermy Vacy Ke Thermy Vacy Ke FAT Thermy Vacy Ther | , prog. 527 | INERTIAL COMPONENTS DEPT. 4217 | | | PROGRAM | | SCHEDULE - | • | रणद्वार | - 1 | DE | टमड | | | 1 | 2 | 1 | | • | |---|---|---------|------|------------|-----------|---------|---------------------|---------------------------------------|------------|-----|---------------|---------------|---|-------|----|-----| | | | | | | | | | | | | | | TASK |
* | | | | NYONTH AFTER
AUTHORIZATION | _ | (3 | 13 | ()* | (3 | 0 | - | () | (3) | !? | :: | 11 | 15. | 4 | 12 | \$1 | | Preliminary FAT | | | | | | | | | a d | 9 | | | | | | .,, | | V 1 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 4 1 | | _ | | | | | .ioo ffice alogs | | | 4 < | | | | | | | | Thermal Veryon | | | | | | | | | | , 3 | <u></u> | | ~ | | | | | RETAT | | | | | | | May Constant | | | | | | | | | | | Delivery | _ | | | | - | | | | | | 6/15:159
0 | 0 | - | | | | | TASK日 | | | | | | | narne relace | | | | • | - | | | • | | | 4. Order Components | | | . —— | | | | 7 chiquests | · · · · · · · · · · · · · · · · · · · | | | | _ | - \ | | | | | Tabrica & Harness | | | | | | | ndu o seke | 4 | 9 3 | • | | | | | | | | Fabricais, Laverier | | | | | | | and a green of | | , 3 | : | | | | | | | | | | | | | | | e di servicado como | | | | | | | | | | | 7 X S Z L | | | , | | · · · · · | | | | | | | | | | | | | PROGRAM MINISCHART A | J | | | | | | | | | | 9 | | | | | | | | | | | | | | , , | | | | | | | | | | | - | | | | | | ٠. | | | | , | , | | | | - | | | Calculation (Calculation) | | | | | | | ale and ale ale | - - | | | | ## Appendix VII # REPORT ON MALFUNCTION OF RATE MEASURING PACKAGE FT04 ## **GSFC MALFUNCTION REPORT** | (1) Project | D'RMP | | (2) Spacocrafi | (3) Operation | (4) Units
1 D Hrs
2 [] Cvs | |---------------------------------|-----------------------------|--|--|--|----------------------------------| | (5) System or Experiment | | (6) Date & Time Yr | Mo Day Time | (7) Date Mo Day | (8)Critical | | MAM. | 16101016171515 | IDENTIFICATION NUMBER | SERIAL NUMBER | MANUFACTURER | 3312 L.J. No. | | (9) Component | | AR 1974 3 4 14 15 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | (10) Assembly | | 7311019016171 | } | SPERRY | | | | 111111 | | | | | | (11) Sub-Assembly | ון ואין בוצוי | 1912 1 6 9 19 19 6 2 | א נוווו ^ן וי | SADO | | | (12) Port | | Monufacturers Part Number | Circuit Des. | ROYCHEM | | | (13) Malfunction | | 3 Integration Test | 5 Lounch Operation | <u> </u> | <i>882</i> 3333 | | Occurred During | 2 Acceptance Test | 4 Pre Launch | 6 System Test | 8 Pest Launch | | | (14) Environment
When Failed | 1 Acceleration
2 Shock | 3 Thermal-Vacuum 4 Temperatura | 5 ☐ Humidity 6 ☑ Vibration | 7 🛗 Ambient
8 🖂 Acoustic | | | (15) Action to be Take | | 10 10 06 57116 | | | | | UA RESERVE | | Decument Numb | er that Authorized Failure A | nalysis; | | | (16) REFERENCE | <u>/</u> p | age <u>23 </u> | edure <u>4310-106</u> | 80 Para 8 | • | | (17) Description of the Malfun | iction: FALLURE | NOTED OF PO | 37 8182011 | ON F.A.T. | | | PROCEDURES | | Ne FUNTIONA | LEFFECT ON | PENDE | | | THE HORNE | IUIAL 174 CH)
18 WILL PE | ONCED TO PROV | INCENT UNU | W <u>CD TERM</u> | | | AND WILL | BE CONFOR | MAL CONTED | UNDER THE | RF1 PACKE | 70° <u>e</u> r. | | (18) Originator: | Phone: .: | 516-574-1446 Orgo | onization: Coreavil | CODY GREET | Paris | | | <u> </u> | | C/F-2-0/2-7 [1] | Section of the sectio | ~~~~~~~ <u>~</u> | | | | Do Not Write Below This L | .ine | | | | | | Do Not Write Below This L | ine | | | | | | Do Not Write Below This L | ine | | | | | | Do Not Write Below This L | ine | | | | | | Do Not Write Below This L | ine | | | | | | Do Not Write Below This L | .ine | | | | | | Do Not Write Below This L | .ine | | | | | | Do Not Write Below This L | .ine | | - | | | | Do Not Write Below This L | .ine | | _ | | | | Do Not Write Below This L | ine | | - | | | | · | ine | | | | | | INSTRUCTIONS | ine | | | | | | · | rith all knewn informati | on, | | | | as defined in insi | INSTRUCTIONS in blocks (1) through (18), w | rith all knewn informati
form. | on, | | | | as defined in insi | INSTRUCTIONS
in blocks (1) through (18), w
tructions on the back of this | rith all knewn informati
form. | on, | | | | as defined in insi | INSTRUCTIONS
in blocks (1) through (18), w
tructions on the back of this | rith all knewn informati
form. | on, | | | | as defined in insi | INSTRUCTIONS
in blocks (1) through (18), w
tructions on the back of this | rith all knewn informati
form. | on, | | | | as defined in insi | INSTRUCTIONS
in blocks (1) through (18), w
tructions on the back of this | rith all knewn informati
form.
| on, | | | | as defined in insi | INSTRUCTIONS
in blocks (1) through (18), w
tructions on the back of this | rith all knewn informati
form. | on, | | | | as defined in insi | INSTRUCTIONS
in blocks (1) through (18), w
tructions on the back of this | rith all knewn informati
form. | on, | | | | • | | | | •• | | | | |--|--|---|---------------|-------------------|-----------|---------------------------------|--|--| | | | | rii I | i Albo | | | ERIAL | manumatura | | () () continue remains | | | | | | rep | | 28470 | | DISTRIBUTION: | | | | | • | . [7] | MRB | | | GOVY | ENGRE | r-1 | · | ETT) | ERS | | ins?/Test | | | VENDOR FILE | BUYER | | | - ∟}- | | | MSS/ IESI | | |] | - 0 | 🛈 | | - 🗆 | | | Vendor | | | ART NO. OR MATL-2
7.216-90956 | REV PART NAME | 1835 / 3 | ع نو ک | 0.
<i>33</i> . | 506 | PROD NO.
30ス | CONTRACT NO. | 91 | | The same of sa | | EPT NO. R.R.O | 3069- | 3 MO | D VENDO | Spaco | luc. | | | | REASON FOR WITH | HOLDING | | 0 | | DISF | OS!TION | | | Alice | BROKEN | BOSALEA | 17 | | R | epp18 | - SPLI | C | | | RRMINAL | | | | PER | 3 /1/5 | rever 10 | N 5 | | Duen | 6 ENVIR | NABENTA | ' <i>c</i> | | OF | T. Woo | D - E.NO | | | | OFION TO | | | C | | | | | | क्त अवस्त अन्य निर्देश क्षित्रकारी स्थापना विकास विकास की स्थापना है।
- | and a second | | | | | | <u> </u> | P. (* ******) 49 - P. (*********************************** | | Alas er ez | 71115 265 | | | | C | 06860 | | | | | · | | 7 W/ | | | | | 4 <u>1</u> | | | L RMP | , | | | CONN. | CCTOR | WITH | · | | 1310- | 20641 | SERIBE N | 16. Z | | 2008 | CE WA | 66 3HR11 | UK: | | · · · · · · · · · · · · · · · · · · ·
 | | | | 708 | 1816. | | | | | | | | | | | | | | TO COMPANY OF THE PROPERTY AND PROPE | A CONTRACTOR OF THE STATE TH | ala de porte de la composición de la composición de la composición de la composición de la composición de la c | | | | | - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 1985 - 198 | े कु है क्यूबर क्षेत्र क्ष्मिक के क्षेत्र क्ष्मिक के क्ष्मिक के क्ष्मिक के किए किए किए किए किए किए किए किए किए
- | | CONTRACTOR OF THE PROPERTY | - | · · · · · · · · · · · · · · · · · · · | | | | | | 44 <u>1444</u> 44 1444 144 144 1 | | e
Parana Salahan Marijanan apan kanan apan masar | CATANAS, 1786 T NA-1886 AND TANDAS OF MARKET TO | | | | | | ************************************** | | | । विशासिक स्ट्रेन निर्माणकारिकीमित्रीय स्ट्रिकी के किल्लीक स्ट्रांक्स | emperatura de menero e managenta de managente. | and the same of | | | - | marria relation or distribution | art delen dependaturraria del Agentes republicario de | end februaries south descendents produced and | | I., EMarkendor-Määhir taana ar vas abaasa | | | | | | | an apartment in a chical section of | in der Andrews Andrews Angres (and the land to lan | | | | 1 . | | | ٠ | | and the same of the same and th | | | REFIRENCE DOCUMEN | T(S) | | | | (| RESUBMIT | TO PRE | 7 | | PREQUENCY A F | EQUENT D-SELDON | C. TIRST TIN | w. | RESUB | MIT ACCEP | | | | | SYMBOLS | LEGULIT DE MEDUS | | | 10.84 | 9,9 | ille | DATE | 1-28-69 | | TO THE PERSON WITH SPECIAL PROPERTY OF THE SECOND | WITHHEL | D BY | | | * | MATERIAL RE | VIEW SCARD | 72 | | NEPECTOR/TESTER | SUPY | | DATE | | QUAL ASS | F NCE | DATE: | | | TOTAL CONSTRUCTION OF THE STREET | | | | | ENGRE | | DATE | | | The table to the state of s | 7 | | 15.4 | , , | 1.1.1 | Wood | 1-87-9 | 69 3 | | CHEATR SUTHORIZAT | Nana. | fin -ho | DATE
1/28/ | 169 | 50 m | Rolle. | 2/24 | | ACCEPY REJECT REWORK REPAIR RETURN TO VER CNAP #80 #### Conference held at NASA/GSFC on 2/3/69 | Attendees: | <u>nasa</u> | SPERKY | |------------|-------------|-----------| | | R. Shelley | R. Domini | | | S. Weiland | T. Wood | | | H. Press | | | | R. Doviin | | Subject: Flight Model Nimbus D RMF S/N 7 - The purpose of the meeting was to review in detail the repair of the broken lead in RMP S/N V. - 2. Post vibration FAT testing on 1/24/69 indicated an open in the STE/RMP test circuit in RMP S/N 7. It was determined that a broken lead occurred at Pin #J7-23 on the Elso Connector. At that time it was agreed upon by NASA/Spercy to open RMP S/N 7, lift the RFI assembly and splice a new wise in place. The repair was made and RMP S/N 7 was placed in TV test. - 3. RMP S/N 6 system was used to demonstrate how the regal was accomplished on RMP S/N 7. A brief description of the mesair was given. After securing the RFI assembly in a raised position, two estions of lacing were removed from the wire bundle to free the broken wire end. The lead was reducesed, timing, and inserted into one end of a timeed splice sleeve. The end of the wire was booked through the opening in the steve. The analyprocedure was used to secure a length of wire to the other end of the splice sleeve. The splice sleeve was them filled with solds; and a double walled polyplefin sleeve shruth over the splice. The wire was reconnected to terminal J7-23. The splice and size bundle were securely laced together and to two adjacent unused terminals on J8 for added support. Before according the RFI assembly in place, all harness bundles were conformally contains. - 4. It was mutually agreed upon by all attendees that a workmanship vibration would not be performed on RMP S/N % as a subsystem. It was the opinion that the repair was sound and that no adverse affect was imposed on other wives and harnes, bundles as a result of making the repair. In addition, the system would be vibrated as part of the ACS and again when integrated with the Nimbus D S/C. - 5. Per Spazzy's recommendations regarding modification of all exhabits BTE consoles (see CNAP #72, with attached Nimbus Telecon #542/878) this trip provided the opportunity to modify BTE S/N 1 at GSFC according to the procedure detailed in the appendix of telecons #542/543. The control panel of the S/N 1 BTE was removed to provide access to the wiring. Inspection revealed that modification a and c were unnecessary as the console was already so wired. Modification b was accomplished by a NASA technician. To accomplish the move of the Current Monitor switch connection from J9 to J12, it was necessary, and desireable, to move the The return wire from J12 to J9. BTE's S/N 2 at Sperry, and S/N 3 at GE/VFSTC, have port, as yet, been modified. ## Appendix VIII ELECTRICAL STRESS ANALYSIS AND INHERENT FAILURE RATE PREDICTION FOR NIMBUS D RATE MEASURING PACKAGE ELECTRICAL STRESS ANALYSIS AND INHERENT FAILURE RATE PREDICTION FOR NIMBUS "D" RATE MEASURING PACKAGE P/N 4310-90641 (EXCLUDING THE GYRO) CONTRACT NO. NAS 5-10391 Prepared for GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland Prepared by Reliability Engineering, Dept. 8220 SPERRY GYROSCOPE DIVISION Sperry Rand Corporation Great Neck, New York Report No. SS-8220-0112 (Supersedes 6220.5128, 3/17/67) August 1967 #### 1. Introduction This report presents the final data and conclusions drawn from an electrical stress analysis and an inherent failure rate analysis on the Nimbus "D" Rate Measuring Package less the gyroscope. It presents this information within the context of the conditions given below. This final edition (August 1967) of the subject report supersedes the preliminary edition (Report No. 6220.5128) dated March 17, 1967, in its entirety. The preliminary report considered the electronics less the SYG-4200 gyroscope. This electrical stress analysis considers the electronics for both the SYG-4200 gyroscope, P/N 4310-90609-901, and the Kearfott gyroscope C-70-2564-015. As a result of incorporation of the Kearfott gyroscope in the Rate Measuring Package, the following changes were required to the electronics: - Redesign of the Heater Controller PC Card P/N 4216-67678 Revised to revision letter F. - Change in RMP control logic. Changes reflected in Relay Card A and Relay Card B, P/N 4310-90848 and P/N 4310-90841 respectively. The heater controller design, as reflected by the latest revision letter (F), will now operate both the SYG-4200 and Kearfott gyroscopes. Helay Cards A and B, P/N 4216-67680 and 4216-67681 respectively, will be used with the SYG-4200 gyroscope (new design RMP $^{\circ}$ /N 4310-90641-901), whereas Relay Cards A and B, P/N 4310-90848 and 4310-90841 respectively, will be required for operation of the Kearfott gyroscope (new design RMP P/N 4310-90641-903). As a result of the changes indicated, the mean-time-between-failures (MTBF) for the NIMBUS D RMP (<u>less gyro</u>) is as follows: | | Original | | ign RMP | |---|-----------------------------|-----------------------------|-----------------------------| | • | Design RMP | P/N 4310-90641-901 | | | | (SYG-4200 Gyro) | (SYG-4200 Gyro) | <u>(Kearfott Gyro)</u> | | Failures/10 ⁶ Hrs.
Failures 7/10 ³ Hrs.
MTBF (Hrs.) | 47.1747
4.7174
21,197 | 47.2528
4.7252
21,163 | 46.7168
4.6716
21,406 | #### 2. Scope and Magnitude of Effort The stress and failure rate analysis performed on this program was geared to obtaining useful but somewhat limited data at a predetermined level of effort. Working within this concept, the following assumptions and interpretations were made: - The ambient operating temperature experienced by the parts was 45°C. - The individual part stress was made under worst case conditions, even though in some instances no real condition existed whereby all parts could simultaneously experience their maximum stress. In those parts in which the worst case condition was of a known short duration, additional consideration was shown by noting the fact on the work sheets. - * The percent of rated stress of the parts was determined by comparing the actual maximum operating stress to the nominal stress level indicated on the part specification drawing. The particular parameters evaluated for the different types of parts are indicated on the work sheets. Where other parameters were also important, they were entered on the work sheets on the appropriate lines. For those components, such as inductors and transformers, where the evaluation during the reliability stress analysis cannot be described in the simple terms of percent stress, the parts were evaluated in terms of the specified operating conditions (inputs and loading). - The failure rates associated with the parts, evaluated on a worst case basis, will give a total result which is pessimistic by an unknown percentage. - For purposes of our reliability analysis, all parts were considered to be in use under worst case stress conditions and vital to the overall operation of the RMP. This simplification allowed the arithmetic summation of part failure rates to reflect the total RMP failure rate. A refinement of the analysis would have considered making use of the NIMBUS D RMP system operational profile. - MIL-HDBK-217A was used to provide the stressed failure rates. The rates given are the "inherent" part failure rates, the source of which is given next to each part designation. The actual failure rates would be larger by an amount which would depend upon the actual environmental conditions the RMP would experience for the periods during which it was functioning. - A dormant failure rate analysis was not considered to be part of the task assignment. #### 3. Stress Analysis In Table 1, the worst case stress data of all parts used in the NIMBUS D ROP are shown in condensed form, taken directly from the reliability analysis work sheets, in major subassembly groupings. The use of the figure of 10% represents a stress ratio at, or
less than, 10%. All other figures are the actual calculations. Where "OK" appears in a column, this means that the part is being used within its acceptable limits. This entry is used only where the percent stress of a parameter was not entered on the work sheets. The question marks next to the relays used on Relay Card A and Relay Card B reflect doubt about their particular use, even though it is understood that Goddard requirements forced their operation in this manner. A consideration of other possible problem areas, as indicated by the asterisks, is made later in this section of the report. Table 2 is a summary, by class and total, of component stress levels. It shows, in stress groupings of 10%, the percentage of components operating within that particular stress level. It is presented for a better insight into the overall component stress structure. The numbers in parentheses following the percentage figures are the actual number of components in that grouping. Again, this is a worst case analysis. An examination of the stress percentage table, or of the summary of component stress levels, shows that four areas exist where a reliability problem could occur. These are: - Q402, micrologic amplifier on the T/M Signal Conditioning Card - C406 on the T/M Signal Conditioning Card - · R3, R4, R5 on the Inverter Subassembly - . K2, K5, K7 on the Relay Card A, plus K1, K4, K6, K8 on the Relay Card B. Micrologic amplifier Q402 on the T/M Signal Conditioning Card stands out on the stress tables mainly because the rest of the transistors are so conservatively used. The percent of rated power dissipation, which appeared to be about 54%, is only slightly above the usual derating limit of 50% normally put on power rated devices. Since the reliability figure was a calculation of estimating power consumption rather than actual dissipation, the stress percentage could vary either way. It was noted, however, that pains were taken with this component to provide a special heat sink which would remove some of the generated heat and thereby reduce the magnitude of the problem. A close check on the performance of this part in operation would seem to be in order, however. An actual direct measurement of the case temperature during simulated operation would reveal the efficiency of the heat sink and provide additional information on the stress to which the part is subjected. Capacitor C406 on the T/M Signal Conditioning Card, while normally experiencing only 6.3 volts across it, could, if potentiometer P409 was turned to one extreme, feel the full voltage on line motor Ø C across it. Calculations based on information provided in this area reveal that a voltage in the order of 11 volts peak could occur. This would give the 749 stress value listed. This is a marginal area, and action needs to be taken only if an increase in overall equipment reliability is desired at this time. Resistors R3, R4, and R5 on the inverter subassembly experience a power stress ratio of 95% during the gyro spin motor start-up phase. As a continuously operating level this ratio would be unacceptable, but as this condition will last for only 5 seconds, the thermal inertia of the parts will protect them from being put into a high reliability risk class. Statistics examined from similar applications of load resistors used in this manner (Lunar Orbiter IRU program) have not revealed any signs of a reliability problem, even when the stress ratio was more than double the ratio found in the RMP. The relays on both relay cards, with the exception of K3 on card A, are all having their 12 volt coil circuits pulsed with a 22 volt 60 msec signal. The result of this usage is that during the pulses 2.31 watts are being dissipated instead of the nominal .65 watts. Power requirements for pull-in in the FLH and FCH coils are only .15 and .16 watts respectively. If any of these relays are operated repeatedly, a definite power problem exists which could bring about coil failures due to deterioration of the insulation due to excess heat. If the duty cycle is low, however, as information indicates, the heat problem is not a major consideration; but the stress in the windings, due to an over-voltage condition, could in time lead to an insulation breakdown. A look at the 24 volt counterpart of these relays shows that, with 22 volts applied, .538 watts will be expended in the FCH relay and .484 watts in the FLH relay compared with standard pull-in ratings of .160 and .150 watts respectively. In each case we would have over three times the necessary pull-in power. As an aiding factor these relays are rated to pull in in 3.5 msec, and we have 60 msec available. An additional aiding factor is that by drawing only & the load current, the voltage pulse itself would be improved. For additional safety, if these higher voltage relays are used, a test condition should be set up whereby all coil resistances would be checked at Sperry to eliminate any relays with high coil resistance. With regard to the Heater Controller Card, for the purposes of a reliability analysis at the level of development of MIL-HDBK-217A, 1 December 1965, the unijunction transistor 2N49lA has been considered to be a silicon dicde rated at less than 1 watt maximum power dissipation. The double emitter transistor 3N74 has been termed a silicon transistor, type NDN, rated at less than 1 watt maximum power dissipation. #### Parts Application Analysis As part of the stress analysis, the application of the parts was considered as well as the stress. No example of misapplication was found. Instances were found, as in the T/M Signal Conditioning Card, where electrolytic capacitors have their polarization reversed under specific conditions. It was found in all these cases, however, that diodes, where placed across these capacitors, limit this reverse voltage to less than one volt, which is permissible from a design viewpoint in all cases. ## 5. Failure Rate Analysis The failure rates generated as a result of performing the stress analysis are presented in Table 3. The total failure rate (λ_T) given therein for the RMP (excluding gyro) can, under the assumptions given in the Scope and Magnitude of Effort section (2) of this report, be inverted to yield a mean-time-between-failures (MTFF), as shown below. While this number may be interesting as well as informative, its value is limited to the extent of the assumptions made in performing the analysis. Additional effort would be required to transform this figure into a more meaningful one which would take into consideration the operational functioning of the RMP and the environment encountered during those periods. | RMP Configuration | RMP Failure Rate* $(\lambda_{ m T})$ per $10^{ m O}$ Hours | RMP MTEF* $(10^6/\lambda_{\mathrm{T}})$ Hours | |---------------------------------------|--|---| | P/N 4310-90641-901
(SYG-4200 Gyro) | 47.2528 | 21,163 | | P/N 4310-90641-903
(Kearfott Cyro) | 46.7168 | 21,406 | ^{*}Excluding gyro. ## 6. Worksheets The Reliability Analysis Worksheets used in generating the data presented herein are included as part of this report. Table 1 NIMBUS "D" STRESS PERCENTAGES ## Power Conditioning Card (P/N 4216-67677D) | Ref.
Desig. | <u>201</u> | 202 | 203 | 204 | <u>205</u> | 206 | 207 | 208 | 209 | 210 | 211 | 212 | <u>213</u> | 214 | <u>215</u> | <u>216</u> | |----------------|----------------|----------------|----------------|----------------|------------|----------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | C
CR
Q | 50
10
10 | 50
10
10 | 34
10
10 | 34
10
10 | 24
10 | 24
10 | 20
10 | 46
10 | 19.8
10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Q
T
R | 0K
10 | 10
0K | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Ref.
Desig. | <u>217</u> | <u>218</u> | <u>219</u> | <u>220</u> | 221 | 222 | <u>223</u> | <u>224</u> | <u>225</u> | <u>226</u> | <u>227</u> | <u>228</u> | <u>229</u> | <u>230</u> | <u>231</u> | | | CR
R | 10
10 | 10
32.7 | 10
10 10 | 10 | 10 | _ | 10 | - | | ## Heater Controller Card (P/N 4216-67678F) | Ref.
Desig. | <u>301</u> | <u>302</u> | <u>303</u> | <u>304</u> | <u>305</u> | <u>306</u> | <u>30'</u> | 7 2 | 08 | <u>309</u> | 310 | <u>311</u> | <u>312</u> | <u>313</u> | <u>314</u> · | |----------------|------------|------------|--------------|---------------|------------|------------|------------|------------|-----|------------|-----|------------|------------|------------|--------------| | C | | 10.2 | 10 | 10 | 30 | 10 | 10 | 2 | 7.2 | 10/10 | 10 | | | | | | L
T
CR | OK
OK | OK | ок | | | | | | | | | | | | | | | 10 | 10 | 14.4
10 | 14.4 | 10 | 10 | 10 |) | 10 | | | | | | | | Q
R | - | 10 | 10 | 10 | 10 | 10 | 10 | Ď | 10 | 10 | 10 | 10 | 10 | 10 | - | | Ref. | | | | | | | | | | | | | | | | | Desig. | <u>315</u> | <u>316</u> | <u>317</u> | <u> 318</u> | <u>319</u> | <u>320</u> | <u>321</u> | <u>322</u> | 32 | 23 324 | 325 | <u>326</u> | <u>327</u> | <u>328</u> | <u>329</u> | | R | 10.5 | 39. | 2 10 | - | 10 | 10 | 10 | 10 | נ | 10 | 10 | - | 10 | 10.3 | 10.1 | | Ref.
Desig. | <u>330</u> | <u>331</u> | <u>332</u> 2 | <u> 333 3</u> | <u>34</u> | | | | | | | | | | | Table 1 (Continued) ## Rate Loop Electronics Card (P/N 4216-67676C) | Ref.
<u>Desig</u> . | 101 | 102 | <u>103</u> | <u>104</u> | <u>105</u> | <u>106</u> | <u>107</u> | <u>108</u> | <u>109</u> | 110 | 111 | 112 | 113 | <u>114</u> | |------------------------|----------|------------|------------|------------|------------|------------|------------|------------|------------|-----------|----------|-----|-----|------------| | C
L | 10
OK | 16.6
OK | 10 | 48 | 48 | 13.3 | 13.3 | 17 | 23.2 | 10 | 23 | 10 | 10 | • | | T | OK | OK | OK- | OK | OK | . 10 | 10 |
10 | 10 | 10 | 30 | | | | | · CR
Q
R | 10
10 .10
10 | 10
10 | | | | | R | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | Ref.
<u>Tesig</u> . | 115 | <u>116</u> | 117 | 118 | | | | | | | | | | | | R | 10 | 10 | 10 | - | | | | | | | | | | | ## R.F.I. Assembly (P/N 4310-90627A) | Ref.
<u>Desig</u> . | Ō | <u>1</u> | 2 | 2 | |------------------------|----|----------|----|----| | C
L | 35 | 70
0K | 50 | 50 | | R | | 22.2 | | | #### Inverter Subassembly (P/N 4216-67675D) | Ref.
<u>Pesig</u> . | . 1 | <u>2</u> | 2 | 4 | <u>5</u> | <u>6</u> | 2 | <u>8</u> | |------------------------|----------|----------|-------|------|----------|----------|----|----------| | C
T | 45
OK | 45 | 22.4 | 50.8 | | | | | | CR | 10 | 10 | 10 | 10 | 10 | | | | | Q | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | | R | | | 95.3* | 95.3 | *95. | 3#10 | 10 | 10 | $^{{}^{*}\}text{See}$ Stress Analysis section of report for identification and discussion of these components. #### Table 1 (Continued) #### T/M Signal Conditioning Card (P/N 4216-67679C) Ref. Desig. 401 402 403 404 <u>405</u> 406 407 <u>804</u> 409 410 411 412 413 414 415 12 C 32 32 22.2 23.5 30 74* 10 10 33.8 34 41.6 10 10 CR 10 10 10 10 10 10.8 10 54* Q 10 10 R 10 10 10 10 10 10 10 10 10 10 Ref. <u>419</u> <u>420</u> <u> 422</u> 423 424 <u> 428</u> Desig. 416 <u>417</u> <u>418</u> <u>421</u> <u>425</u> <u>426</u> <u> 427</u> <u>429</u> <u>430</u> 10 18.5 10 10 R 10 10 10 10 10 10 13.3 Ref. <u>Desig. 431</u> <u>432</u> <u>433</u> 434 435 <u> 436</u> 437 10 10 13.1 12 R 10 #### Relay Card A (P/N 4216-67680B)** Ref. Tesig. 501 502 <u>503</u> <u>505</u> <u>506</u> <u>507</u> 2 2 <u> 504</u> <u>508</u> <u>509</u> <u>510</u> <u>2</u> 7 С 22.8 CR 11.1 11.1 10 10 10 10 10 10 10 10* K 10 10# 10# #### Relay Card B (P/N 4216-67681A)** Ref. Desig. 511 512 <u>514</u> <u>515</u> <u>516</u> <u>517 518</u> <u>519</u> <u>520</u> <u>521</u> 525 <u>513</u> <u>522</u> <u>523</u> <u>524</u> CR 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 Ref. <u>527</u> <u>Desig. 526</u> <u>528</u> Ĩ 4 6 8 CR 10 10 10 10* K 20¤ 20* 10% ^{*}See Stress Analysis section of report for identification and discussion of these components. **Used on RMP P/N 4310-90641-901 only. #### Table 1 (Continued) ### Relay Card A (P/N 4310-90848)** Ref. <u>506</u> 507 508 Desig. <u>501</u> <u>502</u> 505 509 <u>510</u> 22.8 C 11.1 11.1 10 10 10 10 10 10 10 10 CR 10# 10# K #### Relay Card B (P/N 4310-90841) ** Ref. <u>516</u> <u>528</u> <u>Desig. 511</u> 10 10 10 10 10 10 10 10 10 10 10 10 10 CR 10 Ref. 8 Desig. 10# 20# 10* K ^{*}See Stress Analysis section of report for identification and discussion of these components. ^{**}Used on RMP P/N 4310-90641-903 only. Table 2 SUMMARY OF COMPONENT STRESS LEVELS** | - • | 5 of | Components C | perating withi | n Stress Leve | el | |--|---|--|-----------------------|--------------------------|--| | Stress Ratio 9 | R | <u>C</u> _ | CR | <u>K</u> | Q | | 0-10
10-20
20-30
30-40
40-50
50-60
60-70
70-80
80-90
90-100 | 87.0% (94) 93.5 (7) 95.2 (2) 97.2 97.2 97.2 97.2 97.2 97.2 97.2 | 25.9% (14) 38.9 (7) 59.3 (11) 74.0 (8) 87.0 (7) 96.4 (5) 96.4 100 (2)* | 93.79 (74)
100 (5) | 75% (6)
75
100 (2) | 97.0% (31)
97.0
97.0
97.0
97.0
97.0
100 (1)* | #### SUMMARY OF COMPONENT STRESS LEVELS *** | | % of Compon | ents Operating | within Stress | s Level | |---|---|--|-------------------------------|--| | Stress Ratio 7 R | <u>_C</u> | <u>CR</u> | <u>_K</u> | <u>-</u> \$- | | 0-10 87.0% 10-20 93.5 20-30 95.2 30-40 97.2 40-50 97.2 50-60 97.2 60-70 97.2 70-80 97.2 80-90 97.2 90-100 100 | (94) 25.9%
(7) 38.9
(2) 59.3
(2) 74.0
87.0
96.4
96.4
100 | (14) 92.37
(7) 100
(11)
(8)
(7)
(5) | (72) 66.79
(5) 66.7
100 | (4) 97.0f (31)
97.0
(2) 97.0
97.0
97.0
100 (1)* | ^{*}See Stress Analysis section of report for identification and discussion of these components. ^{**}Used on RMP P/N 4310-90641-901 only. ***Used on RMP P/N 4310-90641-903 only. Table 3 NIMBUS "D" RATE MEASURING PACKAGE STRESSED FAILURE RATES/10 HOURS | Power Conditioning Card | (P/N 4216-67 | | | | |---|--------------------|----------------------------------|--------------|------| | | N | Inherent (Sum) | <u>lotal</u> | | | Capacitors Solid Electrolytic Jelled Electrolytic | 6
3 | .0146
.7600 | .7746 | .39 | | <u>Diodes</u> Sil. Rect. Sil. Zener | 21 7
4 ÷ | 2.1000
1.2000 | 3.3000 | .35 | | Transistors Sil. NPN Sil. PNP Pwr. | 1 Ø
3 I | .1000
1.2000 | 1.3000 | .20 | | Transformers Audio Freq. | 2 | .4000 | .4000 | .20 | | Resistors Fixed Film Fixed Film Precision | 27 12
3 | 5.0400 . : ²
.4500 | _5,4900 | . 12 | | Total | | | 11.2646 | 1.26 | Table 3 (Continued) | | | • | | | |------------------------------------|--------------------|----------------|--------------|--------------| | Heater Controller Card (P | <u>/N_4216-676</u> | 78 <u>F)</u> | | | | | <u>_N</u> _ | Inherent (Sum) | <u>Total</u> | | | Capacitors | | | | | | Mylar | 1 | .0017 | | | | Ceramic | 5
5 | .0250 | | | | Solid Electrolytic | 5 | .0052 | | | | | | | .0319 | , o 1 | | Inductors | | | | | | Audio Freq. | 1 | .2000 | .2000 | .10 | | T | | | | | | <u>Transformers</u>
Audio Freq. | 3 | .6000 | .6000 | .30 | | · | | .0000 | •0000 | | | <u>Diodes</u> | | | | | | Sil. Rect. | 2
1 | 1,280 | | | | Sil. Zener | 1 | .1940 | | | | | • | | 1.4740 | 74 | | <u>Iransistors</u> | | * | | | | Sil. NPN | 5 | .8170 | | | | Sil. NPN (Med. Pwr.) | ì | .2950 | - | | | Sil. NPN Double Emitter | 1 | .1580 | | | | | | | 1.2700 | . 63 | | Resistors | | | | | | Fixed Film | 27 | 4.990 CD | 4.9900 | .27 | | | | • | | 2.06 | | Total | | | 8.5659 | 5.0 C | | | | • | | | Table 3 (Continued) | Rate Loop Electronics (P/N | 4216-676 | 76C) | | | |--|--------------|---|-------------------------|------| | | <u> </u> | Inherent (Sum) | <u>Total</u> | | | Capacitors
Solid Electrolytic
Mylar
Ceramic | 8
2
3 | .0140
.0020
.0150 | .0310 | .02 | | <u>Inductors</u>
Audio Freq. | 2 | .4000 | .2000 | ر کی | | Transformers Audio Freq. | 5 | 1.0000 | 1.0000 | .50 | | <u>Liodes</u>
Sil. Rect.
Sil. Zener | 9
2 | .9000
.6000 | 1.5000 | , אר | | Transistors Sil. PNP Pwr. Sil. NPN Sil. NPN Pwr. | 1
3
7 | .4000
.3000
1.4000 | 2.1000 | 1.05 | | Resistors Fixed Film Fixed Metal Film Total | 9 8 | 1.6650 .09
1.2000 .c.i | <u>2.8650</u>
7.8960 | 2.62 | | RFI Assembly (P/N 4310-906 | 27 <u>a)</u> | | | | | <u>Capacitors</u> Paper Solid Electrolytic Jelled Electrolytic | 1
2
1 | .1170 .058
.0088 .004
2.0000 .050 | 2.1258 | ıtı. | | <u>Inductors</u>
Audio Freq. | 1 | .2000 | .2000 | ,10 | | Resistors Fixed Film (High Stab.) | 1 | .1600 | <u>.1600</u> | , | | Total | | • | 2.4858 | .21 | Table 3 (Continued) | Inverter Subassemb | v (P/N | ~4216-67675D) | |--------------------|--------|---------------| |--------------------|--------|---------------| | | <u>N</u> | $ rac{\lambda}{ ext{Inherent (Sum)}}$ | <u>Total</u> | | |---|-------------|---------------------------------------|---------------|------------------| | Capacitors Paper Mylar Electrolytic Jelled | 2
1
1 | .4700 .1
.0010 -
.7200 .36 | 1.1910 | . 1 8 | | <u>Transformers</u>
Audio Freq. | 1 | .2000 | .2000 | ,10 | | <u>liodes</u>
Sil. Rect.
Sil. Zener | 1 | .4000
.3000 | .7000 | .35 | | Transistors Sil. NPN Pwr. | . 7 | 1.4000 | 1.4000 | اهر. | | Resistors
Fixed Film
Fixed Film Precision | 3
3 | .5550
.6600 | <u>1,2150</u> | .63 | | lotal | | | 4.7060 | 1.66 | Table 3 (Continued) <u>Telemetry Signal Conditioning Card (P/N 4216-67679C)</u> | Teremecta piguat condic | TOUTHE CALC L | <u> </u> | |
--|---------------|---|---------------| | | <u> </u> | $\frac{\lambda}{\text{Inherent (Sum)}}$ | <u>Total</u> | | Capacitors | | | | | Solid Electrolytic | 9 | .0332 | | | Fixed Ceramic | 2 | .0100 | | | Mylar | 1 | .0010 | | | | | | .0442 | | Diodes | | | | | Sil. Rect. | 6 | .6000 | | | Sil. Zener | 2 | .6000 | | | | | | 1.2000 | | <u> Transistors</u> | | | | | Sil. NPN | 1 . | .1000 | .1000 | | | - | | ,2000 | | Integrated Circuits | 1 | .4000 | .4000 | | The state of | | | | | Resistors
Fixed Film | 12 | 3.7030 | | | Fixed Metal Film | 15 | 2.2640 | | | Variable Wirewound | 1 | 1.0900 | • | | THE PROPERTY OF O | - | 1.0 | <u>7.0470</u> | | | | | | | lotal | | | 8.7912 | | · | | | | | Relay Card A (P/N 4216- | 67680E)# | | | | | | | | | Capacitors | | 0050 | | | Fixed Ceramic | 1 | .0053 | .0053 | | Diodes | | | | | Sil. Rect. | 10 | 1.2520 | 1.2520 | | | | | | | <u>Relays</u> | | 4520 | | | Latching Non-latching | 3
1 | .4530
.1510 | | | NON-INCHING | ı | +.6520 | <u>.6</u> 040 | | | | | | | Total | | | 1.3613 | | | | | | ^{*}Used on ROT 7/N 4310-90641-901 only. Table 3 (Continued) | Relay Card B (P/N 4216 | -67681 <u>a)</u> * | | | |------------------------------------|--------------------|--------------------|--------------| | | <u> N</u> | Inherer 5 (Sum) | <u>Total</u> | | Diodes |]? | 2.0780 | 2.0780 | | helays
Latching
Non-latching | 2
2 | .3020
.3020 | .6040 | | Total | | | 2.6820 | | Relay Card A (P/M 4310 | <u>)-90848)</u> ** | • | | | <u>Capacitors</u>
Fixed Ceramic | 1 | .0053 | .0053 | | <u>Diodes</u>
Sil. Rect. | 10 | 1.2520 | 1.2520 | | Relays
Latching
Non-latching | 1
1 | .1510
.1510 · · | <u>.3020</u> | | Total | | | 1.5593 | | Relay Card B (P/N 4310 | <u>0-90841)</u> ** | | | | <u>Diodes</u> | 16 | | 1.8440 | | Relays
Latching
Non-latching | 2
2 | .3020 | <u>.6040</u> | | Total | | | 2,4480 | ^{*}Used on RMP P/N 4310-90641-901 only. **Used on RMP P/N 4310-90641-903 only. ## Table 3 (Continued) # Grand Total, Ar (Failures/106 Hours) - (1) RMP P/N 4310-90641-901 (SYG-4200 Gyro configuration) 47.2528* - (2) RMP P/N 4310-90641-903 (Kearfott Gyro configuration) 46.7168* ^{*}Excluding Gyro. | | | | 1 | | , , | | | <u> </u> | f | | 4 | | | | |--|--|------------------|----------------------|--------------------------|-------------------|-------------------|----------------|--------------------|---------------------|---------------|----------------------|------------------|------------|---------| | | 1 | 1. 1 | إ | SOURCE DNITS | . 004A | 4400 | 100. | 6100. | 001. | 091. | 0100. | 56 | 0100 | | | | | | | | | | | _ | | 1 | | ¥ *9 | _ | | | | - - | | : | Sey R | ML 217A | | | | H. 277A
36.74,78 | -> | 432 374
1674.36 E | 807499
647408 | A56 34.37 | | | | | | | | | | | | <u></u> | | | | خيد | | | | | | | | | | | | | | | | | | | • | | | | ý | | | | | | . ! | | | | • | | | | | | REMARKS | | | | | | | | | | | | | Ì | | | ~ | | | | | | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1 1 | Ļ | | | | | | | | | | | | | 821 | NOTES: | | V. | # <u>#</u> 8 | 45 | | | | | | | | | | | RELIABILITY ANALYSIS WORK SHEET - CAPACITORS | 1 | | OPERATING CONDITIONS | Aoo". | | | | | | | | | | | | 3 | | A | Š | . EO | 1 | | | | | | | | | | | | | | Į. | A UPER. | S | 50 | 3.4 | 4 | 42 | 47 | ટ્ર | 46 | 19.8 | | | ₹ . | | | | <u> </u> | | 0 | 17 | 7 | ~ | 2) | 4 | 5 | 3.96 | | | S | | 3 | ij | Ž | - | 2 | _ | | 12 | 2 | 7 | 23 | Ľ. | | | ALYS I | | 4616-6767 | | ADD C. Secretary Vol. 18 | J
š | | | | | | | | | | | ₹ ≥ | , | 7/7 | 3 | | | | | | | | | | | | | 911 | _ ^ | ₹] | KAT I MGS | Ves TS | 20 | 20 | 50 | 50 | So | 50 | 20 | 50 | 20 | | | | ₹ | 20. | | To. | 0 | 0, | 0/ | 01 | 20 | 20 | ō | 20 | 9 | | | | K | INC (ARDP/N | | VALUE | 2.2 | 2.2 | 4.7 | 4.1 | 47 | 47 | 47 | 4٦ | 2.2 | | | • | | 奖 | Γ | | | | | | | | | | 1 | | | Ì | | <u> </u> | | <u> </u> | | | | | | | | | | | | | | CAUDITION | | <u>.</u> | Solio
Electro | - ¥ | 0 2 | د څ | 19H | 78ts.
F.D. | 2 3 | E D | POL
POL | | | | - ` | 7 | L | , ž | \$01.05
C1ECTE | SOLIII
ELE:TWE | Saro
Filmus | S STAIN
SECTION | 351750 | | Europa
Europa | | | | | | [] | 7 <u>√0</u>
8 | | | 337 622-30 | 337622-30 | -85 | 37622-85 | -10253 | 10253 | 37622-38 | 4310-10253 | -30 | | | | | <u>0</u> | | ₹ | 22 | 62 | 37622 | 623 | - 10 | - 1 | 622 | 7/-1 | 622 | | | | 1 | TIC. | | à | 337 | 37 | 37 | 37 | 4310 | 4310 | 37 | 310 | 337 | | | ļ | ASSEMBLY | SCHEMATIC _ | - | p. 3 | <u> </u> | <u> </u> | 10
10 | <u>4</u> | | | 5 | | | | | <u> </u> | * | <i>5</i> 5 | 1 | 8 | . 201 | 202 | C 203 | 20م | C 208 | 2206 | C 267 | 5208 | 5209 | | | | · · · · | | | UNITS | -100 | 80, | ľ | 00/- | Ī | .001- | | 991. | oot. | .100 | 100 | 001. | 300 | 300 | .300 | 100 | 001. | |---|------------|------------------|-----------|--|------------------|--------------|---------------|------------|----------|------------|--------------|----------|---------------|----------------|---------------|---------------|--------------|-------------------|-----------------|--|----------------| | | | | TASSIGN T | | . 40 | | † | <u> </u> | 1 | <u> </u> | | <u> </u> | | | | | | • | | | | | , | | | 1 | <u> </u> | | - | + | | ╬ | | | | | | | | 3 | ٤ | ş | 3 | 3 | | | | - | | ψ | RUA = 0.33 C /mw | | | | | | • | . ! | | ļ | | | - 0.3125¢/hw | 0.3125t/hw | 0.3125 CAN | = 0.33°c/m | 0.53 -/mW | | | | | İ | REMARKS | 0.33 | | 1 | | T | | | | | | | -> | | p | p+ | Ö
4 | 9 | | | | | - | | . | | 1 | | 1 | | | 2 | 3 | | - | | હ | Cu. | ź | 63-A | 4 | | C1085 | | | SNO | ري
8وج
18×16: | 017 | 1 2 | ` | 770 | 1 | 7-10 | | 110 | 9.77 | 7 | 710 | 710 | 710 | 770 | 710 | 7/0 | 217 | | MICONDO | NOTES: | | ONDITI | RANGE | _ | <u> </u>
 | - | · | - | | <u> </u> | | | | | | | | | | > | | 35 9 55 | - | 1 | 24.1 NG | ALUE CY OC RA | 50 | S | ? | ঞ | , | <u>د</u> | | 50 | Į. | 1 | 1 | 1 | | | 20 | | 50 | | ON TUB | | 0 | 340 | VALUE | 4.5 | - 2 | ? | 327 | 287 | 3 | 3.97 | 3 E | • | ١ | ١ | (| MWb | 1.13 | 1 | J | 1 | | ELECT | ₹ | ا^ا
آ^ا | CURR | or Tc | TA+ 25"C | _ | $\frac{1}{1}$ | | 1 | | | | | | | | | | | *** ********************************* | > | | 111 | | 1677 | Vol. 1 | <u>,</u> ⊀ | <u></u> | - | + | | + | | - | | | | | | | | | | | | ORK S | | 9-9 | | රුරු | 3 5 | 13. | 4 | 3 | | <u> </u> | ļ | _ | 35 | 7 | 3 5 | ₹ .> | 3 - | 3 - | 3 > | 7 | | | YS IS | | PM 4216-67677 | VT I NGS | VALUE | 600mm | 2362 | | boomw | 7 577 | 2250 | 1 89 | 225 | 600 mm | 600 mm
225V | 600mu
226V | 600mm
225V | 400mW | 400mg | 400 mu
3.3 V | Vm200 | 7526
7526 | | RELIABILITY AMALYSIS WORK SHEET - ELECTRON TUBES & SEMICONDUCTORS | ∑
! | 2
2
2
3 | X HAUPE R | PARAMETER DO TA OR TO (SPECIFY) VALUE CY | 7 ≥ | 4 2 | | o <u>4</u> | , | الح مح | 4 | ر
الا | ર્લ ઝે | ر ع
ا | 04 S | જ્ ત્રું | ه کی | چ ځ | ر
م
او بر | ζ
4 4 | 0 7, ≥2 | | LIABIL | | J | 1 | | | 1 | + | | + | | | | | | | - | | | | | | | 썯 | | INOLL | | MFR | | | | | | | | | | | | | | |]
 | | | | | | MINGERANO | | TYPE | Sit | S.r. | 18645 | بر. | 1844 | SIL
NAA | | 10645 | S.1.2 | S.t.
1845 | S.r. | Sil | SIL | S.L.
1N.755 N. | - 101 12 74CA | 5.4
12645 | S12
11645 | | | | 9 | | | 1-182 | 7 | | 7-7 | | _ | ١. | | - | | | _ | | | 6,1 | 1 | 1 1 | | | | POWER | | P. | 4 | 2281 | | 32281 | | 632281- | -10000 | 440 | 32281 | 632281. | 632281-1 | 632281- | 32638-111 | 2638 | 2 (3) | 632291-1 | J32291-4 | | | ASSEMBLY , | SCHE HAT IC | | | 63 | 632 | | -9 | | | Ц. | | و۔ |] | | | e | 6326 | 63 | <u> </u> | ! | | | ASSE | នឹ | | ŠĶť. | C.R. 201 |
CR 202 | | c6263 | | C£ 204 | | | 26206 | CR201 | CR 200 | c 2209 | CR 210 | CR2H | 2113 | CK 213 | 1 3 | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | , | | _ | _ | |-----------------------------------|----------------|------|-------------|---------------------|-------------------|----------|----------|--------|---|--|------------|----------|----------|--------|-------------------|--------------------------|---------------|----------|--------------|---------------------------------------|----------|----------------|--------------|-----------|-------------|----------| | | 1 : | , [| RATE | UNITS | 001 | | 100 | 100 | | 001 | | ooj. | VV | 2 | 300 | | 400 | 1 | 001. | .100 | | 034. | | | <u> </u> | | | | | | FASLURE | | | - | | | Į | | | - | | | <u> </u> | İ | | | | | | -> | | | | 7 | | ľ | | 1 | <u>~</u> | Š | 2 | + | | | + | | - | - | | ┨ | 7 | +3 | } | - | | | 1 | _ | | | | \dashv | | | | | | , | 375.6/ | - | _ | | ╀ | | - | _ | > | - | 3756 | 300 | <u>.</u>
) | | | | | | | | | | | | | | | REMARKS | 03-A = 0.315 6 AL | | | | | | | | | | 0.14.0.375EAN | 6 1- N - C . 23 °C / L W | | - | | | + | → | | | | | | · | | | _ | | | | | | | | | | | | <u> </u> | 3 | 3 | | | | | | | | | | | 188 | | | <u></u> | OF
RAIES | 7 | } | 710 | 017 | | 410 | | 710 | • | 2/2 | 017 | | 619 | | 6/0 | 7/7 | <u>}</u> | 710 | | | | | | - ELECTRON TUBES & SEMICONDUCTORS | NOTES: _ | | 080 | RANGE C | 7 | <u>.</u> | | | | | ļ | | | | · • | | | | | · · · · · · · · · · · · · · · · · · · | | <u>`</u> | | | | | | S S | NO | k | | (2° | 7 | + | | | + | | ┞ | - | | + | | + | | - | | | ╁ | | | | - | _ | | BES 4 | |
 | ~ × | යිර
ද | | + | _ | | + | | - | _ | | _ | | 1 | - | _ | | | ╀ | • | | | | _ | | ¥ | ξ.
Τ. | Ļ | | | <u> </u> | _ | ž | ·12 | | <u> </u> | | <u> </u> | | | K.5
&.3 | 5 | <u> </u> | 5. | ME | 1 | - | , <u>\$</u> | | | . <u></u> | | | 13313 | | | VO. 7 CURRI | ္န
ဗု
ဗု | TR. 25°C | - | | | + | | ┼ | \dashv | | - | | + | | | | | ╀ | - |
 | | | | | 111 | 767 | | ý
Š | <u>,</u> 4 | - | + | | - | + | | - | - | | - | | + | | L | | | + | | <u>-</u> | | | _ | | 36
(SK | 2-6 | | \$ | తెర | | 1 | <u> </u> | _ | |) | 3 | | 3 | | 3. | - | | 3 | _ | 3 ~ | ١, | | | | | _ | | ABILITY ANALYSIS WORK SHEET | PM 4216-67677 | | 11865 | PARAMETER DU | 400mV | 2 | 757 | 400mm | | 15 V | 400mv | 75, | 400 | 35 | 400mle | 4.4C03 | 225 V | 60.1 mla | 725 | 600 mw | 400 | 225 V | | | | | | / ANK | | Ì | ¥¥
¥ | PARAMETER (SPECIFY) | ر ج
د | ¥ , | ج ځ
خ | oz : | 황 | <u>د</u> ک | ď | Ve
Ve | Q. | ٧, | £ 3 | 4 | ٣ | 4 | رد | A. | ٥ | الح) | | _ | · | _ | | BILLI | CARD | | 즻
참 | PARA | a | | | | | | <u> </u> | | <u>u</u> | | | 10- | | | | | Ţ | <u> </u> | | | | | | | | | | #
F. B. | | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | Coupit ioning | | | | <u> </u> | _ | | | 1 | | <u> </u> _ | _ | | _ | | | 10 | | <u>.</u> | 100 | _ | | | | | | | | اق | ĺ | | Type | Sir | 2 | 1,469.1 | 115 | j | 187Ni | 155 | 32 | Sit | 200 | 632788-106 IN977A | 20 A | 10645 | ž | 14645 | S 1.6 | Ī | 1 NE45 | | | | | | | <u>م</u> | | | | - | | 386-1 | | Ţ | - | } | - | | 200 | 3-106 | | | | - | 1.1 | T | - | ****** | | | | | | 00 | | | ₹ | 32386 | _ J · | N | 32396- | | 32386 | | 652566 | 2 2 0 | ;
} | 2788 | | 632291-1 | | 632231- | 32281. | | 5 2 281 | | | | | | | ASSEMBLY SOMER | | | | 9 | | 63 | ۰ | | ۍ | <u> </u> | | 122 | • | 63 | | | 1 | ı | 9 | , [| ند | | | | | | | \$\$ \$\$ | | | SKT. | 51295 | | 417 X3 | 010) | 4 | CRZIN | | Cezk | *
* | 313 | CP2.2 (| | cezzz | | :0113 | \$6600 | 3 | Cezzs | | _ | | | | | | | Т | l w | ~ | | <u> </u> | 1 5 | | | | | | | | | | 7 | |---|----------|---------------------|--------|--|-----------------------|-------------------------|---------------------------|----------------------------------|--|---|-------------|---|-------------|----------|---|----------|----------|----------| | | 1 | :
: 1 | | UMITS | -100 | 460 | 400 | \$ | | | | - | | | | | | | | | 1 | | | SOURCE | 2174
7.4.6 | | | | | | | | | | | | | | | | | 11 | [] | SOURCE | | | | | | | | | | | | | | | | , | | | | | OJA = OSt/mu | .090°CA.W | | , | | | - | | | | | | - | | | | | | | S | 5 | 140 | | | | | | | | | | | | | | | | | | REMARKS | b | 4 | | | | | | | | | | | | | | | | | | , | 0 | e
d | | | | | | | | | | | | | | ω | | | | AA'ES | 017 | 770 | 017 | 017 | | | | | • | | | - | | 7 | | VCT0 | | | SNO | چ | - | | <u> </u> | | | | | | | | | | <u>-</u> | 7 | | Sign | NOTES: | | S S | 2 5 C | 75 | | | | | - | · | | | | | | | ļ | | N | Ž | | 2 | P Du RAMGE CO | 100 | | 1 | 9 | | | | | | - | | | | | | 2 | 1 | 1 | IN | AGO | * | 50 | 25 | 05 | | | <u>.</u> | | | <u>.</u> | | | | _ | | RELIABILITY AMALYSIS WORK SHEET - ELECTRON TIBES & SEMICONDUCTORS | į | P) | 1.1 | _ > | • | 74 × × | .12 | 3,45
MM | | | _ | | | | | | | | | ECTR | ÆV. | ₩
• | NE SE | ္ ဧပ
ည | Ų | | | | | | | | | | | | • | 1 | | | Ì | 77 | Į. | ຸ≼
ພຽຍ | 25°C | | | | | | - | | | | | | | | | 뜇 | | 919 | Š | | | | | | | | , , , , , , | | | | | | | | | ğ | | 19 | 집 | MQ C | 3 | 3 | | | | | | | | | | · | ··· . | _ | | N SIS | ĺ | CARD PAN 4216-67677 | 11,465 | PARAMETER DU TA OR TC (SPECIFY) VALUE CY | 300m | 1.8% | 3.8 | 1.8w | | | • | | | | | | | | | AN C | ₹ | ₹. | ¥ | TER
FY) | | | | | | · | - | | | - | | · | | _ | | È | ŀ | 8 | | RAME | 4 | ر م | امت | <i>6</i> 5 | | | | | | | | | | | | 188 | | 엏 | 1 | 20 | | | | | | | | | | | | | | 寸 | | 뒫 | | PADITION | - | #
F | | | | | | | | | | | • | | | | | | | בום | _ | | | - ₹ | F 84 | | | | | | <u> </u> | | | | | _ | | | ļ | | | 1
7 | Sir
28.430
2.74 | SIL
2N2997
MED PM | Sit
2N 2907
MEP PAR | SIL
2N 2967
PNP
MED PWE | | • | ٠. | | | | | | | | | | | SOFFWTIC POWER | | | | 7 | - | | | | | | | _ | _ | - | | — | | | | 7 | İ | | 246 | 503 | 503 | 503 | | | | | | | | | | | | | - (| (C) | | 3 | 336546 | 375 | 337503- | 37503-1 | l | | | | | | | | | | | | ASSEMBLY | * | | يبسي | L | 2 | | 60 | | · | | | | | | | | <u> </u> | | | ASSE | Š | | SK1. | 2201 | 0202 | 0263 | D204 | | | | | | | | | | Ì | | _ | | | _L_ | <u>ي</u> ن | <u>a_</u> | <u> </u> | <u>()</u> | (3) | | - | | | | | | | | | | | | | | | EL IA | 311.17 | ANALYS | 15 1408 | ¥
 ¥ | PELIABILITY ANALYS IS WORK SHEET - RESISTORS | 51005 | | | | | |--------------|--------------------------|--------------|-----|-----------|------------|---------------------|------------|-------------|-----------|--|-------|-----------|---|------------------------|--------| | \$ \$ | ASSEMBLY SOFEMATIC POWER | CONDITIONING | | | ₹ <u>₹</u> | | 4216-67677 | 7671 | PEV. | A | | NOTES: | | | 11 | | | | | | | ŀ | | Ì | | | | ļ | | | | | | Ü | | | | VA. 1.6 | 칠호 | CATINGS
OI POWER | | UPERATING | | S DPER. AMB. | Are. | | | FALLURE | E RATE | | SYM | ₽.× | TYPE | Mr. | OHINS | 4 | VATTS V | VOLTS | WATTS V | VOLTS | POWER | ی | REMARKS | | SOURCE | URITS | | RZDI | 334711-91 | FIRED | | 56K | 2% | 42 | 250 4 | 43,7
MW | 49.5 | 710 | £- | 50 % BUTY | cYclE | 217 A
F.C
7.5.75 | 185 | | R 202 | 334711 -25 | | | 8 | | | | | (| 710 | | | | | 185 | | 2203 | 334711-82 | | | 24K | | | 3-1 - | 3.6 | 9.3 | 710 | | | | | .185 | | RZOA | 334711 - 81 | | | 22K | | | | 25.8
MW | 23.5 | 10 | | | | | -145 | | 2205 | 334711 - 83 | | | אר2
אר | | | | 7 O E | 7.1 | 210 | | 90 05 | buy crue | | .185 | | 38% | 334711 - 25 | | | 180 | | | | 1 | 1 | 710 | | | | 4 | 581 | | P207 | 334711-73 | | | 10 K | | | S | 52, 8
MM | 23 | 21,2 | | | | | .185 | | 2204 | 334711-83 | | | 27K | | | | 22.1 2 | 24.5 | 017 | | | | | -185 | | P 205 | 334711-97 | | | 100 K | | | | 500.
UNV | Ĺ | 710 | | | | | 185 | | C21e | 334711 -83 | | | 27K | | | | | 4.5 | 710 | | 25 % p | Post CYCLE | | .165 | | <u>~</u> | 334711 - 83 | | | 27K | | | | 20° | 4.5 | 017 | | 25 % 13 | שושל אדטני | | : 91, | | Rza | 3 3474 -93 | > | | 27K | -> | | <u> </u> | 1 | <u></u> | 017 | | : | * · · · · · · · · · · · · · · · · · · · | | 785 | | R213 | 632975-208 | FINE D FILM | | 12.1 | 1/2 | 10 | | | | 710 | - | 40 5 EADY | STATE CONTR. | F167.5 | | | χ,
ζ | 632415-20 | ->x | | 12.1 | 77 | √ું ઇ | | 1 | <u> </u> | 017 | رد. | - | | ~ . | • 15 | | | | | | | | | ļ | 1 | • | | | | | | | | | | | | Units | 145 | 195 | 15 | 23 | .185 | .185 | 787 | 185 | .185 | 185 | 185 | .135 | .185 | .185 | 185 | 185 | G | | |--|--------|-------------------|-----------|----------------|---------|-----------|--------------|---------------------------|------------|--------------|------------|-----------|------------|------------|------------|---|------------|-----------|-----------------------|-----------|------------------|---| | | | | 1 . | | 7.5.130 | | 11.27.5.98 | H.1. 2124
F.16.7.5.136 | | | | <u> </u> | | - | | _ | | | | | > | | | | - | | | REMARKS | | | £ | 50 % DOTY CYCLE P | | | | | | | | 1 | | | USED TO LIMIT SHORTED | | 7.57 | | |
 Sat | NOTES: | ' ' | | | | | | | | | | | | | | | | | 7£3T | | 17 · | | | 15108 | 1 | , | HS | 100 | 45 | | | | | , | | – | | | | | | | | ٠. | | > | | ET - RES ISTORS | ÆV. | >
 2 | CONDETTO | TO RATED TEMP | 617 | 7/0 | 017 | 32.7 | 610 | 610 | 017 | 612 | 710 | 710 | 710 | 610 | 617 | 710 | 0 | 7 10 | 0 | - | | × × | | <i>ر-</i> ' | OPERATING | Vol. 15 | ı | · kņ | ر
ئۆ | 67 | ŗ. | (| 3.7 | 2.0€ | 3,26 | 23.6 | 24 | 24 | 1 | ι | | ١ | 11 | | | SI XO | | 767 |
UPER | POWER
MATTS | ı | 33.3 | 1 | 79 | . <u>3</u> | 1 | .63
MW | | 7.42
M. | 5.58 | 3 -1 | ČŠ. | 1 | 1 | O | 1 |) | | | RELIABILITY ANALYS IS WORK SPEET | | 16-6 | Ħ | Vov. 15 | | 250 | | 250 | - | | | | | - , | | | | | | | >-: | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | 4216 | HGS | POWER | 1/4 | | 100 | 1/4 | | | | | | | | | | | ; | | -> | | | EL 188 | ₹ | ₹ | RATINGS | ĕ v | 7 | 2 | | 7 | | | | | | | _ | | | | | | > | | | = | ł | | | VALUE | 100 | 2.7K | 12.1 | 2.2K | 33K | δ
R | 22 K | 4.7 K | 7.5K | POOK | 100 K | 3 ° S | 12.2x | 2.2K | 2.7K | 200 | 2.7K | | | | | ا (ا | | | | | | | | | · | - | | | | | | | , | | : | | | | | CONDITIONIN | | ı
Vor | 1 kg 0 | Fire | PIKE SOL | F1460 | | | | | | | . <u>-</u> | | | · · · · • | | 4 | - > | | | - | | SCHEIMTIC TOWER (| | . 3 | 111-25 | 334711-59 | 802-5162-508 | | 334711-61 | 334711 - 73. | 33474 - 81 | 334711-65 | 334711-70 | 334711 -97 | 734711 -97 | 334711 -97 | 334711 -57 | 334711-57 | 334711-59 | 334741-25 | 324711-59 | - | | | - 25. | \$ | | E 3 | Rzis | 2216 | R211 | R 218 | RZR | \$220 | K221 | R222 | £223 | 2224 | R225 | 4224 | 2227 | R228 | R229 | £23¢ | 1723 | | | | | | | | | | <u> </u> | | | | | | | | | _ | |----------------------------------|----------|---------------------------|-------------|-------------------------------|--|-------------|----------|----------|-----|---------------------------------------|----------|--------------|-------------|-------|--------------|---| | | | | RATE | ÜNFTS | .20 | | - | | • | | | | | | ٠ | ٠ | | | | | FAILURE | SOURCE | H12 7174
616 7329 | ··· - | | ··· | | | | | | ` ` ` | | | | | | | Γ | | | | | <u> </u> | | • | | | | | <u> </u> | | | | | | | REMARKS | | | · | | | • | | | | | | | | | | | L. | | | | | | | | | | | | | | | 뙶 | NOTES: | | CONDITIONS | <u>×</u>
200 | | | | | | | | | | | | | | E DEV | Z | | 1 1 S | ပိုင် | | | | | · . | | | | | | | | | - INDUCTIVE DEVICES | | | 일
발
- | VOLT CURR | ······································ | | | | | · | | | _ | | | | | 외 | | 4 | OPERATING | VolT | ₹ + | | , | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | REV. | ÆV. | Ц. | AMB.
Temp | | <u>-</u> | · | | | | <u>.</u> | | | | | | | CRK S | | 77 | | K)SE | | | | | | | • | | | | | | | I SI SI | | 729- | ľ | CURR | | | | | | | | | | | | | | AME | | | S9 | VOLT | 3 3 | | | | | | | | | | | | | RELIABILITY AVALYS IS WORK SHEET | ₹ | P.M 4216 | RATINGS | WINDING
SPECIFY) YOUT CURR | | | | | | | | | | · | | _ | | 된 | 1 | 50 | _ | CLASS (| R R GP NO E 4 | | | | | · · · · · · | | - | | | ·,—··—· | | | | | TIONING | | MFR, | : | | | - · · | - | | | - | | | | | | • | ľ | S Cour | | TYPE | Do 734 | | | | | | | | | | | | | | | SOF WITH TOWER CONDUTIONS | | ₽∕A | 337/60-19 DC T36 | - | | | • | | χ. | | | | - | | | | ASSEMBLY | SCHEMAT | <u> </u> | ŠČKT. | 7201 3
7202 33 | | | | | | · | _ | | | | | | | | FALLUPE RATE | SOURCE UNITS
2174
716 74,336 .0017 | | 200. AKATA | | 0500, 84-6-1517
20500, 84-6-1517
20500, 644-1,517 | | | |---------------------------------|-----------------|--------------|--|--|--|--------------------------|---|---------------|--| | | | | RZMARKS | | The state of s | | | | | | <u>201</u> | NOTES: | | 45 | 45
45
45
45 | 45. | 45 | 45 | <i>H</i> | | | SPEET - CAPACITORS | REV. F | | | 0/ | | | · | 2.45 | | | RELIABILITY ANALYSIS WORK SPEET | PA 4216-67678 | A501. | 50 23.8 | 5 6 | 15. | 5.45 | 495 | 5,9 | | | RELIABILITY | 15 × 3 | | w (%) | 47 10 50
47 10 50
47 10 50 | 0 2 | .01 10 200
2.2, 10 20 | 00 | .01 10 200 | | | | Controller Card | 1 3 | Mra, | | | | | | | | | [] | | | | 2-29 Seranic | 30 | | 57 | | | | ASSEMBLY Heater | | | 337 622 - 85
337 622 - 85
337 622 - 85 | 1 1 | 307 1784532-29 | 130 178 1532
184 178 4532 | ¥c 1784532-29 | | | 1 | | 120
.20
.20
.20
.20 | | |----------------------------------|-----------------------------|--
--| | , | | | · | | ŀ | | 2000CC
61 274
20 21 21
20 21
20 21
20 21 21
20 21 2 | ,
 | | | | | | | | | an | | | | | 25 A A A A A A A A A A A A A A A A A A A | | | | | &
 | | | \ \sigma_1 | i i i
Si | 1 | | | EVICE | NOTES: | 2 S S S S S S S S S S S S S S S S S S S | | | N. | 1 1 | ශ්රී <u> </u> | | | - INDUCTIVE DEVICES | 4 | 88 77 7 T | | | | . ₹. ₹.
 | 1 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | ¥ | 전, | TEMP | | | βğ | 2 | | | | SIS | 1929 | CURR | | | RELIABILITY AWALYS IS WORK SHEET | PN 4216-67678 | 40 22 0 40 40 40 40 40 40 40 40 40 40 40 40 4 | | | 1:17 | 7 | [] | | | IAB | ₹ ₹ | SPECSFY) | | | <u> </u> | | CLASS. | | | | ard | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | 1/4/ | # H | | | | rt voi | | | | | | → | Company of the Compan | | | afe | | · · · · · · · · · · · · · · · · · · · | | | He | 1/60-1/60-1/60-1/60-1/60-1/60-1/60-1/60- | | | | SLY _
VI IC , | 3373/6
337/60-3337/60-3 | | | | SOFEMATIC Heater Controller | Svm.
k301 337/10-137
7301 337/10-137
7303 3327/60-52 | | | | | 2000 60 60 | | | | | 163 157 163 158 158 158 158 158 158 158 158 158 158 | |-----------------------------------|----------------------------|---| | | | | | , | | | | | | 1 miles mile | | | | 834 = 3125 ° C/mw
834 = 3125 ° C/mw
834 = .5° C/mw
834 = .5° C/mw
854 = .5° C/mw
854 = .5° C/mw
855 = .5° C/mw
856 = .097 ° C/mw | | | | | | 8 | | THE C O O O O O | | ONDIC | NOTES: _ | 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | - ELECTRON TUBES & SEMICORDUCTORS | NON | | | LBES 2 | | The State of s | | IRON | 주.
는 | 1 3 g + 4 g 4 a w R y y C | | - ELEC | 11 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | | | PA 4216-67678 | N | | ¥0K | 9-9(7 | Soomul So | | MLYS IS | ₹ ₹
₩ | HATTHES (6-8 V 6-8 V 700 mm 700 mm 700 mm 700 mm | | ABILITY AMALYS IS WORK SHEET | , , | P(A)R) Booms | | | Cord | | | 된 | | | | | ox tro | TYPE
ST. LYPE
ST. LYP | | | ان
اخ | | | | Heat | 832,638-10
832,638-10
336,546
336,546
336,546
337,634
337,634 | | | SCHEMIIC Heater Controller | \$54. 2.46
\$30. 33.6546
\$30. 33.6546
\$30. 33.6546
\$30. 33.6546
\$30. 33.6546
\$30. 33.6546
\$30. 33.6546
\$30. 33.6546 | | | ASSEMBLY
SCHEMATI | \$55. 621
\$100
\$200 336546
\$200 336546
\$200 336546
\$200 336546
\$200 336546
\$200 336546
\$200 336546
\$200 336546 | | | | | | ~1 | ELIAB | RELIABILITY ANALYS IS WORK SHEET | ALYS IS | MORK SE | ET - RESISTORS | ST085 | | | | |---------------------|--------------------------|------------------|----------|-----------|--------------------------|----------------------------------|---|--------------------|----------------------|-------|---------|--------------------|-------| | ASSEMBLY | WBLY | | - | | \$ | | | æ | Æv. | | NOTES: | | | | Š | SOFMIC Heater Controller | 440 | $[\cup]$ | 6,0 | | 42 16-6767 8 | 2676 | | 14
14
14
14 | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | RATINGS | 1 | | OPERATING | CONDITION
These | AND | | FALLURE | RATE | | SKT | م
ج | Type | MFR. | VALUE | ^2
₹₹ | POWER POWER WATTS | POWE
TS WATT | VOLTS | TO RATED TEMP | ₩0 | REMARKS | | UNITS | | (30) | 334711-88 | 7 X Y | | 치나 | 7 | 14 250 | 9
Q | v | ٥ | 4 | 12 | 217 A
FILTS 138 | (| | 830 | 830 832 375 - 348 | | | 348 | _ | -5 | <u>پر ۲</u> | ,5 ⁴ 5, | ٠,٩ | • | | 217 A | کّا | | 8333 6 | 8343 632 375 - 392 | ļ | i | ¥ | . <u>-</u> - | <u>«</u> | 3. E | 7.4 8 y | 4.85 | | | 20A | ₹. | | 23.
23. | R3w 334711 - A7 | ·
 | | | 7 | ` <u></u> | 3.3 | 11.54 | <u>े</u>
४ | | | | 381 | | ٠
٣ | 334711 - 74 | | | 18K | | <u></u> | 2 E | , 10.5° | 017 | | | | 281 | | | 191 - 11Lhss | | | No.S | ٦, | ~ | 25C. | 8
.≶ | 212 | | | | 71. | | | אאיי ווריגנ | | , | λcz | ٠, | | 25. | 35 | 410 | | • | | 781. | | | 334711 - 73 | | | इ |
 | | ÷ } | λ, | 017 | | | | 380, | | - | 34711-69 | | | 6.8 K | | ~> | 1 | 4, | 410 | ·• | | | 281. | | | 53-11LKC8 | | | | | | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | ار
ا | <u>ئ</u> | • | | | .183 | | | 33-111-53 | | | <u>.۲</u> | ر
<u>-</u> | | ا
عرما | رکزا 8 <u>.</u> | 6 10
V | | | | 785 | | 334 | 334711 - 83 | | | 20K | | ~ <u>~</u> | ير
م <u>۲</u> | 3,1~ | 1 0
0 | | | | 781 | | | 334711 - 53 | w r-en | | | - 7 | <u>_</u> | الخ
الخ
الخ | ,
,
,
, | 212 | | | >7 | 10 | | | (32.375- | | | 15K | | 2 | ₩. ¥. | ٠ ٥ . | 10.5 | | | 8651214 | ~: | | 2
23
23
23 | 451- STE 253 NER | | • | Z,,SK | | <u> </u> | 5 ± £ | 10,2FY | 39.2 | | | والمحادانا | Ξ. | | Ş | Ran 632375 -515 | 4, | | ā.
₹ | <u>-</u> | صـ | #
50,53
₹ | 12.39 | 2 10 | | | £ (\$1.7)C | λ̈ | | PLS.5. 3 | Rus 334711-83. | | | ארב | 7 | <u>_</u> | 3.63
m | 185 | 217 | | | 5,7#
5,675,138 | 135 | | 83.00 3 | 830 334711-83 | -> | | ZJK. | <u>-</u> | <u>~</u>
 | ر
چ چ | 4367 | 410 | > | | FIG 75 BB | 185 | | | | | | | - | | | | | | | | | | | | | | | | | 1 | . | | | · | in and the second | -
12 | | | | | <u> </u> | ٠, | ٠. | | | | | |----------------------------------|----------|-----------------|--------------|-------------------|------------------|----------------|------------|---------------|---------------|------------|-----------|-------------------|----------------|---------------|-----------------|-----------------|-----------------|------------|--------------|--|----|------|---|----| | | 1 | 1 1 | FAILURE RATE | UNITS | 581 | 185 | 185 | 581' | 1)85 | 0 | 786 | . 185 | 185 | 0 | 9 | 0 . | 181. | Ž | | 103 | | | | | | | | | LURE | SOURCE | 16121318 | | | | | | | | <u> </u> | | | | 2157A | AC1.2 | #C17 | F167S/13 | | | | | | \ , | ł | | <u> </u> | Sol | f167 | | | | | | | :
 | . <i>'</i> | | | | <u>.</u> . | ., | 3 3 | <u>.</u>
ند | | | | | | | | | | | | | | | | | | :
! | i | • | | | + | | • | | i. | , | | | | | | | | | | | | ļ | | | | | | | : | | Poir | • | : | | foint | roint | reint | | | | | | | | | | , | | | | RKS | | | | | | test point | • | | | 7. | | | | | | | | | | | | | | | | REMARKS | | | | | | | | | | test | test | tes F | | | | | | | | | | | NOTES: | | | | | | | | | 10 | | | | 13 | ٦ | ĸ | | | | | | | | | | 8 | Z | |
 gi | TEN
COMP | 14 | 45 | 15/ | 47 | 154 | 12 | 12 | 45 | 4,5 | 15 | - | 45 | \ <u>~</u> | 12 | \ <u>`</u> \ | <u>. </u> | _ | | | | | - RES ISTORS | - | ,, | CONDITIONS | TED T | | | | | | 4 | | | | 1 | - | ~ | | | | | -; | | | | | | • | <u>니</u> | | TO RATED
POWER | 410 | 410 | 017 | V 10 | 410 | Ó | 110 | 1.0/ | 10. | 0 | v | 0 | 017 | 0/7 | 410 | - | | | | | | RELIABILITY ANALYS IS WORK SHEET | ₹. | ξ. | | VOLTS | 1884 | 133 | 15.3v | 74. | 17.5% | 0 | 1,8% | V.6.0 | V9.0 | ۰ | | 0 | 3 | ,728. | 75.7 | | | | | | | 8 | | | OPERATING | * | | | | | | | • | | | • | _ | - | LSC. 26.9 | ري
د ما | _ | 3 | | | | | | 1 5 5 5 | | 1367 | | | | 25 | | 7.05 | ., | | | | 25.3 | | | | 100 | £ 3 | | | _ | | | | | ¥ V | İ | 9-9 | | VOLTS | 250 | 250 | 250 | 250 | 250 | 250 | 23.7 | ಜ್ಞ | 250 | 55 | 253 | 3 | 250 | | 274 | | | • | | :. | | 811.11 | - | P.W. 4216-67675 | RATIMOS | POWER | 37 | 3 | 140 | MA | 3/2 | 1/4 | 42 | 1/40 | Š | 3/2 | 140 | × 1/2 | 30 | 3 | 7/4 | - | | · | | | | Et IA | ₹ | ₹ | 卢. | | 7 | 2 | 7 | 7 | 7 | 7 | И: | ٦, | 7. | 4 | | ~ | | - 2 | 4 | | | | | | | | 1 | ار
الم | | VALUE
OHMS | 2,6K | /50K | YO. | Voch | 180 K | 700/ | 27K | X.h | 47K | × | 2.7K | 2.7K | マシ | | _ | | | | | | | | . · | <u> </u> | | | υ, | | | | | | | | | | .,, | ~1 | | • | | | | · | | | | | ŀ | <u>}</u> | | MFR. | | | | | | | | | : | | | | | | | | - | | | ! | | | Ì | Controller (| | PE | Fished
Film | 1. T. E. E. E. | 3.5 | g |) Xed | 3.6 | J. E. | 7 2 | red
m | 26 | 25 | 25 | 3.5 | \$ E | pa | E/ | | | | | | | | | <u> </u> | | 17.77 | 6.15 | ريزلا | نزلا | الذالذ | CLAC | ig lic | 12 m | i ii | it, it | مزده | ÚŽ ⁽ | رزىر | رزمر | 15.6 | ŗ | | | | | | | | क्ष | | | ر9- | <u></u> | 73 | 7 | K | زما | 5.7 | یا | \ <u></u> | ~ | 4 | ā | 95 | | | | | | - | | | | | # | | ₽₩ | 711. | - 111 | - 1/ | - // | 7-11 | 1-7 | 1 | 7- | 9-1 | 1-1 | 5-1 | 7 | 35-2 | - ' | | <u>.</u> | | | | | | | ÆĽY | SOFEMTIC HEATEN | | ď | .9-11LhES | 334 711 - 101 | 334711 -73 | 1h - 11688 | 334711-97 | 33471-25 | 33+74-83 | 59- 11LHE 87ED | 8329 334711-65 | C30 33+111-73 | 1331 334TIL- 59 | 63 -111 188 788 | 834 632-375-296 | (5) 334711 | 334711 | - | - | | | | | | ASSEMBLY | SOFE | | CKT.
Sym. | Ó | 332 | | | 58 | | 1327 3 | 2872 | 3 | 3 | <u> </u> | 32 | <u>**</u> | 33 | 2 1862 | | | ···· | | | | <u></u> | | | <u> </u> | <u>س</u> | 84 | _ &2 | 3 | 6.7 | <u>&2</u> | <u> </u> | <u>~~</u> | <u>67</u> | 47, | 90 | <u> </u> | -22 | <u> </u> | _ 🗘 | 2 | 2 | | | | | | | | 4 | 1 1 20 1 | Y ANALYS IS | HORY. | RELIABILITY ANALYSIS WORK SHEFT - CAPACITORS | APAC 110 | اري
ا | | ٠ | , | | |--------------------|--------|-------------|-----------|-------------|----------------|--|-----------|---------------|---------|-------------|-----------------------|----------------| | | | | . ₹ | | | REV. | ļ | NOTES: | | | | ı | | LOOP ELECTRONI | ROVICS | Q. | 1 | 4216-6276 | 2 | REV. | | | | | |
 | | | | | | | | | | 1 | | | | i | | | | | KATINGS | į | 5 | OPERATING CONDITIONS | O I ONO | AMB. | | | FAILURE | RAIE | | TYPE | MFR, | VALUE | Tou VOLTS | (SPECITY) | -> | TO RATED VOLTS | Apo L. | ₹
0 | REMARKS | | Source | UNITS | | 700 ang
Q 110 S | | _ | | | 1. | 0/7 | | 4-5 | | 1 1 | AZ15 AM | \$ 000 | | MYLAR | | 5910. | 20 | | ۲۸
فن | 16.6 | | | | وبر | FIL 26.338 | 0100. | | Source | | 22 | 05 01 | | 2 | 9/ | | | | E 2 | #12 2174
FW 74.348 | \$ 000. | | Soure | · | 15 | 50 | <u> </u> | 24 | 43 | | | | | HEATER B | .0043 | | saild
Electeur | | 15 | 05 01 | | 2 | 4% | | | | : | | .0043 | | 50110
E457301 | | | 10 | | ر ب | 13.3 | | | | * . | ACYC AND | \$000 | | ELECTED. | , | 22 / | 51 01 | | t3 | 13.3 | | | | 2 2 3 | | . 000 % | | 47.78 | | 1 6310. | رم
د | | <u>م.</u>
ح | | | | | | FILT 2134 | 0,00, | | 20110
ELECTION | | 0.47 | 10 50 | | 941 | 23.2 | | | 1 | 10 | F167.6.30.H | 1100. | | CERAMIC | | 47 PF 1 | 15 200 | | /6.2 | 7,10 | | | | <u> </u> | Mr. 217A | 0500 | | Seu D
HECking | | 47 | 10 10 | | 2.3 | 7 3 | | | | х , | NR 203 | 100 | | CENABING | | 1 0000 | 16 200 | | ب | 017 | | | | i i | AC12 117 | | | CECAP | | 680.00 | 10 200 | | 7 | 7 10 | | \rightarrow | | ì | AC12.17A | * | | | | | | | 1 |)
 -
 | | | • | य | F1674:34E | . 0050 | | ** | | | | | | | · · · · · | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | - | | | | | | | | - | | | | | | | | | | | _ | | | | | | | | | - | | | | | | | | | | | | | | | | | · , | | | | | - · · · · · | | | | | | | | | | | | |---------------------------------|----------|-------------------------------|----------------------|----------------------|------------|-------------|----------------------|---------------|--|----------------|--------------|---------------|---------------------|---------------|--------------|--|--------------|--|------| | | | | RATE | UNITS | 20 | . 20 | ,20 | .20 | .20 | 20 | ٥٤٠ | | | | | | - | | | | | | | FAILURE | | FIE 2223 | * | H.L 3.74
F/C 7326 | | | | → | | | | | | | | | | | | | | | - 1 | | | | | | | | · ., | | | | | | | | | | | | RKS | | | | | - | | | | | | | | | | | | | | | | REMARKS | - ! | | | | | | | | | | | | | | | | 웨 | NOTES: | | S EN | See. | | | - | | | - : | . | | | | | · . | | | _ | | E DEVI | <u>8</u> | | MOI TION | చేద | | | | | ······································ | | | | | | | | | | | | - INDUCTIVE DEVICES | | | S Co | T CURR | 2mb | 65.00 | | | | | ٠ | <u></u> | | | | | | | | | ¥ - 1 | آ
ڊ. | | UPERATING CONDITIONS | AMB.
TEMP VOL | <u>۶</u> و | <u> </u> | 2. | 17 | 7. | 2.7 | 3 | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | ¥ 8 | - | | 1 | RISE A |
 | | | | | | | · | | | | | | | | | S 15 W | | 267676 | | CURR | | | | - | • | | | | . <u>-</u> <u>-</u> | | | | • | _ | | | ANAL | | 42/6 | RATINGS | | 80 | S | 20.4 | 20.4 | 204 | 20.4 | 2 % | | | | | . — | | | _ | | RELIABILITY ANALYSIS WORK SHEET |)
₹ | , , | KAT | MINDENG
(SPECTEY) | | | | | | | | | | | | | | | | | 뒶 | } | الح | | TEMP. 1 | oz. | مد | . ~ | | o <u>∠</u> : | Œ. | d_ | | | · | | - | <u>_</u> _ | | | | | | TRONS | | i | | - | | | <u>, ;</u> | | - | | | | — <u>-</u> - | | " | | **** | | | | 413 , | _ | HER. | | . | : | | | | ÷ | | <u></u> | - | | <u>. </u> | | ··· | | | | | 1001 | | TYPE | REACTOR | AEAL TOR | - | | · | | : | | | | | | | | | | | | A TE | | 2 | | 3/6 | | -137 | 0.137 | 7512 | 142 | | | | · | | - | * | | | |
چ | SCHEMIC RATE LOOP ELECTRONICS | | ₹ | 337316 | 337316 | 337/62137 | 337/60-137 | 337/60.137 | 737/60137 | 337/60-142 | | | | | • | - | | | | | ASSEMBLY | SCHEIN | - | SKT. | 1017 | 7017 | 7101 | | 7103 | 7104 | 7105 | | - | | | | <u>.</u> | | _ | | | | _ | • | | | 1 | Г- | | | | 1,- | ···· ·- | | | | - | | | _ | | | | | - | | _ | | | | • | | | + | · | , | | | | | | | | | | | | | | |----------------------------|----------|----------------|-----------|----------------|--------------|----------|-------------------|------|----------|--------|---------------------------------------|----------|---------------|------------------|---------------|--------------|------------|--------|-------------|-----------------------------|----------------------|---------------|------------|----------|------------------|----------|---------------------------------------| | | 1 | ; i | | KATE
The TS | | 100 | | 001 | 200 | 3 | 107 | | 100 | <u> </u> | 90 | 747 | 3 | 100 | 7 | 2 | د | ğ | ŕ | 900 | 100 | | .400 | | | | | | Source | AC15 317 | 167439 | | | _ | | , | į. | | - | _ | | | | | | | | ~ | | A0212 | _ | \ | | , | 1 | - | - | <u> </u> | | | <u> </u> | | | | | <u>.</u> | | - - | | | · <u>·</u> | | | <u> </u> | | | | | - | 3 | | | | | | | REMARKS | : 0.13 Oc/24 | | 03 K = 0.375 8/m/ | | <u>.</u> | | | 1 | > | 0-1x = 0,33°C/MW | : | | | | > | | 52A=0.3754 | _ | → | | Os = 55 % /m | | 34/5/6 · = X. | | - | | | | ě | Š | • | 93 | | | | | į | | . 446 | • | | | | | | 654 | | | | 634 5 | | ្លុំង | | 8 | | | 2 | % O.₹ | | 40 | | 710 | 5 | 2 | ì |
i | 110 | | 700 | 617 | | 9/7 | · · · | 5 | | 710 | | 107 | 7 () () |) | 710 | | & SEMICONDUCTORS | NOTES: | 1 1 | NOTATIONO
| RANGE IC | | <u>4</u> | | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | _ ``` | | } | | | | | ¥ | <u>~</u> ≧∂ | 1 | | | ß | Š | 9 | 8 | · · | Š | + | į | _ | | : | | | | | | | | _ | | | - ELECTRON TUBES | | J | OPER | 4 VA US | ۰. | 3 | 30 | S E | 2.8 | ₹, | چ در
چ در | | γ <u>></u> | .33 | Š | الله في | • | 1 | ſ | | - (| <u> </u> | | | о | 2 | 2 K | | ELECTR | REV. | . 4
₹ | CURR | • နွေ့
က | 2 5 | _ | | | | | | | | · | | _ | | | | | | | | | _ | | ` | | | | 4216-67676 | ő | £ | ╌ | | · · · · · · | _ | | | | | | <u> </u> | | | | | | | | | | | _ | | | | SK St | | 7-97 | and a | <u>.8≥</u> | - | | 3 | | 2 | | | 1 | | | 5; | 5 | | _ | • | | - | | ٠. | | | | | | 1 SI SV. | ı | - 1 | T I NGS | 7 Y | 600 MW | 725V | 34 004 | 75 V | 400m | 250 | 750 | 40000 | 750 | | | 6 00 AW | 4 400 9 | | | 2254 | 40H | 244 | 35.4 | 7+11 | 300 MB | | 1.8 W. | | ABILITY AMIYSIS MORK SHEET | ₹ | ₹
. · | AKINGH RA | PARAMETER DO | P (x,x) | ¥ | PCAIR | マン | P(AIR) | 6,6 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 0/4/0 | , A/ | PCAIR | د | (314)0 | P(A1R) | 4 | P(AIR) | γ | P(AIR) | 4
8 | P(AIR) |
3 | P(AK) | | ٣. | | PE 1 148 1 | | EL ECTROMICS | | | ĺ | | | | | : | _ | | | | i | | , | | | , | | <u> </u> | - | | • | • | | | | | | - | | <u> </u> | ৸ | ; | | | | _ | | | - - | ٠. | | | ত | | | · · · | 2 % | | ٠ اور | 3 8 | | | | | | 4607 | | | 715 | 10645 | #
% | | | 2 | 1869 | 1 | 14841 | \$ 1F | 14645 | 1,146 | - S | 18645 | 715 | 1 + 1 | 7:3 | 261E | 5:4 | 421.EV | 2047: | | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | ATE | | | 8/21 | 5 | 386-1 | | 632386-1 | à | -
F | | 26-1 | 1 | • | 1-12 | | | - 100 | | 63 2768-109 118 1015 | | 101-03 | | 7 20 | , | • | | | BLY | SOFFINTIC KATE | | 3 | 632281-1 | | 632386-1 | | 631 | 100000 | 2 | | 6323861 | 1-18767 | i : | (322 41-1 | 1439814 | , | 1-18(2.2.5) |)
}
}
• | 6327 | | 632788-109 | • | 336 546 | | 1 | | | ASSEMBLY | Š | - | SKT. | ,40 | Ş | C &10 Z | . | CRIOS | | <u>s</u> | † | CX/05 | , , , | 90/47 | CR137 | . , | 801813 | 6083 | | CK.110 | | | - | | ·
} | . July 1 | | | | | | | | | ļ | ļ | | ·
 | | | | |
 | | | | _ | |---|----------|-----------------|-----------------|------------------------|-------------------|---------------|---------------------|--------------|-------------------|-------------------|-----------------|-----------------|----------------------|-------------|-------------------|-------------|---------|---------|----------| | | 1 | , , | | Chits | .200 | 200 | 200 | 200 | .200 | .290 | .100 | 400 | 100 | | | | | | | | <u> </u> | | | Ι. | 4 | PE 217A | 1. | | | | | | | • | | | | | | ٦ | | | | | | Sounce | F16.7, | + | | | | | | | > | |
 | | _ | | 4 | | | ļ | | | | 0474/4 | ! | ğ | | | | 30 | ** | 1 | | | | | | | | | | | | REMARKS | . 0 47 | | Cutoff | i
 | | _ | \$. | 4 140 | 3, < 0, < | | | | | | | | | | | | REM | 6عر د | | 3474 | | | 7 | 83A = 0.5 | 03c = .097 4/mw | BDA 50 50 5 AND | | | | | | | | | Ì | | \vdash | | 1 | ् | | | | - | | | | |
- | | | | - | | C108 | | | Sis | C OF
RATED | 710 | 7/0 | 77 | 7 | 710 | 5 | 917 | 4 | 70 | |
 | | | · · · · | 4 | | | NOTES: | • | 1110 | RANGE C | 1 - | | ;
 - | , | , | | | | :
>- | | | | | | | | i i | æ | | | | | . 0 | : | | | | 43 | ~ | : - | |
 . | | | | \dashv | | <u>ي</u> | ì | 1 | OPERATING | රවිද | 50 | 9 | 5 | گ | Ŗ | 5 | ,
56 | 52 | 1 | | | | | | _ | | RELIABILITY AVALYSIS WORK SHEET - ELECTRON TUBES & SEMICONDUCTORS | į | · | ē | P
VALUE | 240
MW | 1.45
3.50 | 15.
15. | 3.6 | <u>ع</u> ق
ع ف | 5,6
8.8 | l | , 1 | 5 | | | | | | | | ECIR | PEV. | REV. | | နှင့်
ပ | | | | • | _ | | | 1 | 1 | | | | | | 7 | | - 1 | | 9/ | VOLT CURRY | • ‱
• | 25- | | | · · · · | | - | | | >
; | | | | | | ľ | | 3 | | 4216-67676 | Ş
2 | ج
ج ج | | | | | | | : | | · | | | - <u> </u> | | | | | Š | | 912 | 1 | <u>ککم</u> | > | - | | | | | 3 | <u> </u> | 3 | |
_ | | <u></u> | | - | | Sis | اِ | ı | MAXIMON RATINGS | VALUE | 1.80 | | | | | > | 300 MIN | 1.8 0 | 30044 | |
 | | - | | _ | | AM. | ₹ | ~ | 25 K | PARAMETER
(SPECIFY) | _ | | | | | | P (41R) | | P(AIR) | | | | | | | | | | 53 | TXX | PARA | 7 | | | | | | 7 | ا ط | 2 | |
 | | | | | | 33 | | EL ECTROMICS | | ا | | •
!
! | ! | | | ļ: | 1 | | | | | | | | | | Œ1 | | £1 Ec | İ | MFR. | | : | ! | | | | , | !
! | | | | | | | | | | | الم | | TYPE | 21,910
511 JAN | 2 WAIO | 31.290 | 216415 | 24910
512 1191 | 018 WE | 200930
Silar | Supur
Supur | 34430
SI. WIW | |
 | | · | · | ٦ | | | | 100 | - | | 12, | 2 2 | 5 3 | 7 3 | 2 % | 4 2 | 2 3 | | 2 5 | |
_ | | | | _ | | | | 17 | | | 34 | . | 4 | 4. | 34 | 34 | 46 | 337503-1 | 19 | | | | | | | | | ŀ | 24 | | ¥ | 337634 | 337634 | 337634 | 337634 | 337634 | 37634 | 336546 | 375 | 336546 | | | | | | | | | ASSEMBLY | SCHEMATIC RATE | | | | <u></u> | W. | M | | 6 | ! | 100 | | | | | | | | | | SSS | Š | | CKT.
SYM. | Q103 | £10£ | 3/105 | 3018 | Q10.1 | 600 | 6010 | 0110 | 8111 | | | | | | j | | | -¥
 | - - | 丄 | సేస | ĕ | 8 | 9 | 0/0 | à | 3 | 8 | è | ङ | | | | | | ا_ | | | : | i | | (2 | 1 2 | RECLIABILITY ANALYSIS WORK SPEET | AWALY | S IS WO | 系 | ET - RES 1STORS | 15106 | VOI | | | | |------------|---------------|-----------------|----------------------|--------------|-------------|----------------------------------|--------|----------------|----------|-----------------|---------------|--------------|------------------|---------------------|----------| | 3 | ASSEMBLY | | | ŀ | ₹ | | | | ,
M | <u>ئ</u> ۆ | 1 | NOTES: | | | | | 8 | SOFINTIC RATE | 100F EL | EL ECTPON | ر مار
ر | ₹ | ı | 4216-6 | 67%76 | _ | Rev. S | ı | | | | 1 | | | | | | | ľ | | - | | | | | | | | 1 | | _ | | | | | Ĭ | KATINGS | Ì | | <u> </u> | OPER. | <u>\$</u> | | | FAILURE | E RATE | | ŠČ | ₹. | TYPE | #
F.R. | VALUE | <u>م</u> م | POVER | YOLTS | POWER | Vol. | TO RATED TEMP | <u> </u> | REMARKS | ş | SOURCE | UMITS | | 8101 | 334711-82 | איז פ פאנן | | 24K | 7 | | 052 | 300 | 8 | 410 | 45 | | | אנת זוא | 786 | | \$102 | 334711-91 | Fivep Flun | | 26 M | 2 | | 250 | ₹. § | 5 | 017 | | | : | <u>-</u> - | | | A10 3 | | METAL.
FILYA | : | 512 | _ | 1% | 250 | 1 | 1 | 6/0/> | | · | | HIL 217A | | | 1 V | 632375-520 | HETAL | i
, | 21.5K | - | ×* | 282 | 7.5 | 5.7 | 410 | | | : | ÷ | ٠
برک | | -
R105 | 3347/11-81 | Pixel | | 22 K | 2 | 74 | 250 | | 23 | 70 | | , | • | ACIS 214 | 18.5 | | ું
જુ | 89232529 | METAL |
 · | 51.1 | _ | 1/8/ | 250 | | 1 | 710 | | :
 | | HIL 217A | 15 | | RIOT | 632-505-568 | Me TAL | - | 21.1 | _ | <u>*</u> | 250 | | ેળ | 410 | | : | ! | جُوْ | . 35. | | 8017 | 334711-53 | Fixed | 1 | LSK | C) | 1/4 | 250/ | 5.2
2.50 | 4.2 | 017 | | | | AC12117
F1475.78 | 787 | | 8109 | 334711-53 | FIXED | | ¥5.7 | 7 | 74 | 250 | W.Š | 2.1 | 710 | | | | | ./85 | | RIIO | 334711-18 | FIXED | | - L n | N. | <u>*</u> | 200 | - | ١ | 710 | | | ;
; | - | | | 3 | 632375-513 | METAL
FILM | -

 | 18.2K | _ | 1/2 | 250 | | 1.8 | 017 | | | | H1 217A | .15 | | 5113 | 632375.498 | HETAL
51671 | | 12.7 | - | 76 | 250 | | 8.25 | 0/4 | · · · · · · | | -
-
-
- | | 15 | | E13 | 632375 -480 | ME TA L
FILM | | 3.25K | - | % | 6 | _ | 4 | 017 | | | | | .15 | | Ru4 | 6.32375-472 | HETAL | : | 6.81K | | | 2 30 | .0235
.m.v. | 4 | 017 | | | | } | .15 | | Rus | 334711-73 | FIXED | | 10 K | · N | 74 | 250 | 2.5 | 3 | 710 | - | | | FIG 75.35 | 1.95 | | צוונ | 334711-49 | 03%.2 | į | ¥ | 7 | ** | | | 2.3 | 017 | | · | | | 185 | | 5 | 3 34711 - 25 | FINED | | 001 | 7 | * | 250 | 2.5 | ب | 017 | | | | - | .185 | | Rus | 334711-59 | rike b | | 2.7K | ۲, | 1/4 | 250 | 0 | 0 | Ć. | > | (Protection) | Perm | → [| 0 | | | | | | | | | | ! | . , | | | | | | | | | | | | _ | ام ر | _ | 0 | | 4 | 4 | | |---------------------------------|------------|-------------|----------------|---------------------|----------------|--------------------------------|---------------------|------------------------|--|-------------------|---| | | 1 | 1 | | RATE | UNITS | 711. | | | 48 | 4400. | | | | | | | FALLORE RATE | Source | ML 217A | MILZOA
FILZ.C.76 | A77.27.74
F17.27.74 | _ | -> | | | | | | | | REMARKS | FUR SHORT TIME
ONLY IN CASE | | | | | | | | NOTES: | ı | 1 | | | , , | | i
 | | | | | 욁 | 2 | | , | S 1 | Ëδ | | | t | -> | > | · | | - CAPACITORS | ! | ı | Ì | | ADO"L | | | <u> </u> | | | · | | | REV. A | PREV. | | UPERATING CONDITION | TO RATED VOLTS | 3.5 | 70 | 20 | - | 20 | | | 10RK S | 1 | ì | İ | 5 | Ş | 3\$ | 35 | 5 5 | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | 52 | | | RELIABILITY ANALYSIS NORK SHEET | 43,0-90627 | | **
**
** | 1 | App'L. | | | | | | | | ŽĮ I | - 1 | | | KATINGS | VOLTS | 00 1 | 50 | 20 | | 50 | | | 88 | ₹ | ₹ | | ≨ _ | To w | | 20 | 2 | | | | | <u>~</u> | | 1 | | | VALUE | | 47 | ñ | - | ř | | | | A35EMBLY | | | | MFR. | | | | | - | | | } | RFI A | | | | TYPE | PAPER | Jened
Glectru | SOLIP
ELECTUR. | | SOLID
Elécitor | | | | ASSERBLY & | SCHE MAT 1C | | | PA | (PARTOF FLI) | 4310-10253 | 337622-91 | | 337622-91 | | | | 33 | 8 | | | SKT | U, | ū | 2 | | 23 | | | | | | _ | | | · | |---------------------------------|------------|-----------|----------|--------------------------------------|---------------------------------------|-----| | | | 11 | | UNITS | 02. | | | | i | | 1 | SOURCE | F1677.38 | , | | | | | _ | | | | | | | | | EMARKS | ; 85MH)(.3A) | · | | | | | L |
|) | | | VICES | NOTES: | | IONS | ANE. DU RISE
TEMP VOLT CURR CY OC | | | | 30 3 | · - | | ĮŠ. | చద్ది | · · · · · · · · · · · · · · · · · · · | | | - INDUCTIVE DEVICES | | |)
မွ | CURR | | · · | | | ৰ | | ERATI | VOLT | 1 | | | | R.V. | Æ. | 8 | ANE.
TEMP | | | | IORK S | 527 | | | RISE | · | | | SIS | 4310-40627 | ŀ | | CURR | 1 | | | AMAL | 3,0 | | 85 | OLT | 1 | | | RELIABILITY AVALYSIS WORK SHEET | 3 | | RATINGS | VINDING
SPECIFY) | | | | EL IAB | 2 | ₹ | | | | | | 22 1 | 7 | | | TEMP.
CLASS | | | | | 7827 | | | | | | | | ASSEM | | | MFR. | | | | | RFI, | | | TYPE | Tude ctor | | | | -175 | | | | | | | | | 5
 | | P | (BAT OF FLI) | | | | ASSEMBLY | SCHEMATIC | \vdash | CKT.
SVH, | | · | | <u> </u> | | | 1_ | | | | | | | , | . ا | KATE
Umits | 91. | | |---|-----------|-----------|-----------|------------------------------------|--|-------------| | | | | | | Acres of Acr | | | | | | ╟ | <u> </u> | E & ' | { | | | | | | | | | | | | | | | | į | | | | | | - | | | | İ | | | | Š | |] | | | | | | REMARKS | | 1 | | | NOTES: | | 1 | | | • | | 8 | ¥ | | \vdash | ن و ق | , to | · · | | 15151 | ᆀ | -1 | SNO! | 6. E | N | | | ZZ | 4 | - | 11000 | TO RATED TE | 2.2.2 | ļ | | 벎 | ÆV. | ξ | 3 | Vol.TS | ا ا ا ا ا ا ا ا ا ا ا ا ا ا ا ا ا ا ا | | | ğ | 7 | 1 | OPERATINE | 15 VO | 5 2 2 | | | YS 15 | 1062 | | 5 | POWER | | | | ¥ | 430-90627 | ļ | ·]] | VOLY | | j | | RELIABILITY ANALYSIS WORK SHEET - RESISTORS | 4 | | \$58 | VALUE TOL POWER OHMS & WATTS VOLTS | ¹ Z | | | 8 | ₹ | ₹ | RATINGS | | _ | | | 21 | İ | ł | Ħ | ALUE | 5.42 K | | | | | | ۲ | | | | | | 181 | | | ± | | | | | ASSEMBLY | | | Ä | 57.45
11.51
57.46
57.46
11.51 | | | | `₹ | | L | | · · · · · · · · · · · · · · · · · · · | | | | RF1 | | | | 632 235-464 | | | | æ | - | | <u>~</u> | 23.5 | } | | | BLY _ | ¥1 (C | | 2 | 632 | | | | ASSENBLY | SCHEMATIC | + | Sym | ~ | | | L | | | _i_ | ပလ | | | | | | | , _ | | _ | | - | | | |--|----------|--------------------|----------------|-----------------------------|----------|--------|-----------|----------------------|----------| | | | 11 | | RATE | 235 | .235 | | | | | | | | | Source Date | N. 277 A | H. 274 | 411. 2174 | MIL 277A
FIL 7.LJ | | | -4 | | | | | | | · . | · · · | | | | | | | Romann | | | : | - | | | , | ä | | <u></u> | | | | : | · | | | 81 | NOTES: | | 15. | AMB. | 14 | | | > | | | PACITO | ş | ł | NOTE | 4004. | | | | | | | HEET - CA | R. | FEV. | RATING CO | # OPER. AME
TO RATED TES | 45 | 4 | 22.4 | \$0.8 | • | | IORK S | - | . 1 | 9 | Vo. 16 | 45 | 45 | 1.12 | 25.4 | <u> </u> | | RELIABILITY ANALYSIS WORK SHEET - CAPACITORS |
 | PM 4216-67 625 | | Abo't. | | | : | - '\\ _ | м | | BILITY | | 42 | RATINGS | V 35 | 3 | 001 | 50 | 20 | | | REL IA | ₹ | ₹ | 102 | _5~ | 6 | 10 | . 6 | 30 | i - i | | | | | | VALUE | -82 | + | 1.5 | 47 | | | | ļ.
 | 1 5 | | 4.
14. | | ;
† | | | | | | | 50£455t | | TVPC | PAPER | PAPER | MYZAK | ELECTR. | | | | | SCIEMATIC INVARTER | | ₹ | Ì | | 337633-26 | | | | | ASSEMBLY | EMATIC | | | 90 | | | | | | \ | র | 8 | | S. C. | 72 | 22 | ر ع | 64 | | | | • | | | | <u> </u> | |---|------------|-----------------|-----------|------------------------|--| | | | | RATE | UNITS | | | | | | FAILURE | SOURCE | AK 2174
FIL 7.7.1 | | - | | | | | | | | | | | REMARKS | | | | | | | | · | | 55 | NOTES: | | TRONS | RISE
OC | | | DEV | ž | | CONDITION | డప | | | CTIVE | | | <u> </u> | AMB.
TEMP VOLT CURR | | | 2 | | 4 | OPERATING | Vol. 1 | 223 | | ĘĘ. | ξ. | Æ. | Ä | AMB. | | | IORK SI | | 2 | EMP | RUSE | , | | SIS W | | 216-67675 | | | | | AWAL | | 21/2 | Ş | Vol. | 5 45 | | RELIABILITY ANALYSIS WORK SHEET - INDUCTIVE DEVICES | ₹. | 4 | RATINGS | SPECIFY) VOLT CURR | | | 2 | | | | TEMP.
CLASS | 花条 | | | · | 55. | | | MANETHO | | · . | - | £ 506 ASSY | | TYPE | | | | | SCHATIC /WARTER | | ₽. | 337713 | | i
- | ASSEMBLY . | SCIENATIC | L | ÇKT. | E E | | | | | | | <u> </u> | | | | | 1 | | 1 0 | , | | | + | _ | | _ | | | • | | T | | | + | | | | - | . | Ç1 | | | | |------------------------------------|----------|--------------|--------------|--------------|------------------------------------|----------|-----------|---------------|-------|------------------|----------------|----------|--------------|----------|------------|---------------|------------|----------|--------------|--------------|--|------------|---------------|----------------|--------------|-----------------|---------|---|---| | | i | 1 | | PATE | UNITS | | 100 | .70 | _ | 100 | • | 100 | , | X | | .280 | 1 6 | 3 | 700 | 3 | | 002. | .200 | 200 | | 3 | | | | | - | | | | 3011 14 3 | | ALLZIM | F16 74.35 | | - | _ | | | - | | FIR 257 A | - | · · · · | | <u></u> | _ | | | | - | | -} | | | | | | | | | | REMARKS | ģ | | | | | | | <u> </u> | | 1.5°C/W | 6342,500c/w | - | · · | 632=1.5 °C/W | 03/205 13/20 | 83c= 1.5 och | W/2005-120 | 0302 .097°C/m | 50 % DUTY CELE | | > | | | | | 8 | Ì | | | اي | OF
RATES | , | 3 | 610 | ŧ | 7(0 | | 0/1 | | 7(0 | | 9 | | 0/1 | 70 | | 4/4 | | 710 | | ì | 410 | | | | | - ELECTRON, TUBES & SEMICONDUCTORS | NOTES: | ì | | | RAMGE TO | 45 | _ | | - | | | | _ | _ | | | | | | Ę <u>-</u> | | | | ; | | → | | | | | S & S | • | | Ì | AT S | ر
م
م | | | | : | 1 | , | 1 | | 1 | | | : | į | | | | | | - | | | | - | | | RON TUBE | ÆV. | REV. D | ı | 1 | ₹ | 34 / | | - 8 | | 1 | : | l | | } | | 1 | | ١ أ | ٤ | | 33. | ; | <u>ک</u> | 77 | } : | 77 2 | | | | | | ¥ | 575 | - 1 | VOL.T. CURR. | ,= | | _ | | • | | : - | <u>·</u> | | ~ | Tc . 100°C | 7x=25°C | Te = 100°C | TA- 2500 | Testase | TA-250 | 1c =100c | Tx=25*C | 57. | : | <u>- ·</u> | , | | | | | SK SKEE | | 6-67675 | | ۶
۲ | చేస | | | ; | : | | : | | | | -·
 | | J : | | | | | : | | | i | | | | | | NS IS NO | | PA 421 | | ATIMOS (| VALUE | 400m | 750 | Acores. | 4000 | 75 V | 400MW | ر ۱۶۷ | 4-consum | 240 | so w | 3 % | 30K | 3 | Solu | | Saw | 3; | 38. | 38. | : | 1.80 | | | - | | ABILITY ANALYSIS WORK SHEET | ₹
 | Z | | AX INDEX | PARAMETER SU
(SPECIFY) VALUE CY | PCAIR | بر
م | P(41R) | PCAIR | s
a | PCAIR | ٧, | P (A1R) | ر
الم | P | کھ | م ت | ! پ | , به | ~ √ | مہ | ِ
که | ر
م | Pc | | ر | | | | | RET I AB | | | | | ₩r.R. | | | | • | IER SUB | <u> </u>
 | | TYPE | 715 | 1,0,64 | 514
1,7891 | 715 | 10,641 | - 3.4 | 1404 | 216
118 | A 4.4.25 | SIL MAN | POWER TO 1724 | SIL APM | 2wn24 | Sit Appl | 2W173 | 82 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 2 m 2 4 | CHANT. | 24910 | St. 2. 2. | 512 Pur | A O P.A | | • | | | 81.Y | ATIC NUERTER | | | ₽Æ | 1-988259 | | 632386-1 | | 6 36 5 8 6 1 1 1 | 1-385259 | | 632788-109 | | 337375 | | 322 22 | | 337375 | | 337375 | | 337634 | 337634 | | 337 503-1 | - | | | | | ASSEMBLY | SOFFIATIC | | | SYN. | 18/3 | | 2 \$ 3 | | C K3 | C.R.4 | | CRS | | L Q1 | | 02 | - | 53 | | ۵
4 | | ₹. | Q.C | | 47 | | | | | | | | | | ,, | - | - | | | | | ; | | _ _ | | | | | | | | | |--|----------|--------------|------------|--|---|-----------|------------|------------|---------------|-------------|-------------|--------------|-----------|----------------|---|----------|---------------|-------------|----|--------------|----------------|-------------| | | ľ | 1 1 | ا
ة | Uwits | | | 331 | 185 | .165 | .145 | | | | | | | ·
 | | | | | | | | | | |
SOURCE | N. 217A | _ | 4 | FK 7.5.136 | | | | | | | | - | • | | | | | | | , | 1 | | ۲ | ∆ اذ | ž đ | T | 1 | - 2 | | | | | <u></u> | | | | | | | | . | | | | NOTES: | | | REMARKS | # 5 54C ONLY | ٩ | NORMALLY | | | | | | | | | | | | | | | | | 뙲 | ~ | | ١ |)
100
100
100
100
100
100
100
100
100
10 | * | <u> </u> | | | | | | | | | | | | | | | | | | SI 5218 | | | TIONS | TED A | | | | • | | 0 | | | | | | | | | | | | | | | REV. | ₹.
□ | CONDITIONS | * UPER.
TO RATED
POWER | 95.3 | 15.3 | 95.3 | 710 | 110 | 710 | | | | | | | | | | | | | | X SX | ₩. | 83 | OPERATING | Vo∟⊤s | ~\z | 1,84 | 7 | - | ~ | - | | | | ." | | | | | | | · | - | | <u>reliability analysis bork stett – resistors</u> | | 5 636 | OPER | POWER | (A) | 119 MW | 11970 | ž | 3 i.i | 1 | | | | | | | | | , | | | | | ANALYS | | 4216-67675 | İ | Vo. 15 | | -(- | | 2 50 | 250 | 250 | _ | | | | | | | | | | | | | 침 | } | 42 | ¥65 | POWER V | 1% | 8/ | 1/8 | 74 | ₹
 | * | | | | | | <u> </u> | | | | | | | | EL IAB | ₹. | ₹ | RATIMES | 70.
* | - | - | - | 7 | 2 | 2 | | | | | | | | | | | - . | | | 121 | | 1 | | VALUE | <u>5</u> | 12,1 | 15.1 | 470 | 470 | × | | | | | | · | | | .: | | | | | | | 3 | | #
| T - | | | | | | | | | - | | | • | | | _ | | | | | | 506 A554 | - | Type | 6 1 1 6 0
6 1 1 4 0
7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | → | FLXED | FINED
FILM | PINED | | | · · · · · | | - | | | | • | | - | · | | | | INVERTER | | | -205 | 7.2% | 302 | | <u> </u> | | | | | | | - | | | | · | | | | | BLY | SOFEMATIC IN | | ₹
4 | 632975.208 | 632975208 | 632975.208 | 334711-4 | 334711-41 | 334711-49 | | | | | | | | | | | | | | | ASSEMBLY | SO. | H | Ç Ç | R 3 | 44 | \$ | R6 | R7 | RS | | - | | | | | - | | | - | | | | CKT PAN SCHENTIC T/M SCHENTIC T/M SCHENTIC T/M C402 337622 - C403 337622 - C403 337622 - C404 337622 - C406 337622 - C406 337622 - C407 | RELIABILITY ANALYS IS WORK SPEET - CAPACITORS | P.A. NOTES: | SCHEMIC T/M SKUNG COND CARD PM 4216-67679 REV. C | RATINGS CONDITIONS | VALUE TOU ADD'L. TEMP REMARKS SOURCE SOURCE | 2.2 10 20 6.43 32 | 2.2 10 20 643 32 | 2.2 10 20 445 72.2 | 2.2 10 20 4.7 3 | 30 2.2 10 20 6 30 | 22.010 15 | 100 F 10 200 My 410 | 9 002 01 1000/ 2 | 7 7 7 | 513 | 2.2 10 20 | 2.2 10 20 6.4 34 | 2 | | | |--|---|-------------|--|--------------------|---|-------------------|------------------|--------------------|-----------------|-------------------|-----------|---------------------|------------------|-------|------------|--------------|------------------|-------------|--|-------| |
EMIV T/M SKLUM, 1 1 1 1 2 2 2 3 2 3 2 2 2 3 2 3 3 2 2 2 - 3 0 3 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 3 7 6 2 2 - 3 0 3 7 6 2 2 2 - 3 0 3 7 6 2 2 2 - 3 0 3 7 6 2 2 2 - 3 0 3 7 6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | SKUNL | | 14.0 | | | 3 | 0 | 3 | 7 7 | 200 | S. C. C. | | AND OFFICE | 30 Liver for | _ | > | |
_ | | | <u> </u> | <u> </u> | |---|---|--| | 1 1 | RATE. 100 -100 -100 100 100 100 100 100 100 1 | 0.4 | | | | FICTURES 0. 4 | | | 23°°4/2.
Maser
Maser
Maser
Maser | | | | 9 77 A 75 | BINE -SE AW | | \$03 | 2000 0 0 0 0 | 54 | | NOTES: | RANGE CONDITIONS | > | | 35 | 20 00 00 00 00 00 00 00 00 00 00 00 00 0 | | | ON 1086 | 3111105565 | 200 Mg |
| ELECTRON REV. | 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | K SHEET - | 2 ×33 | 3 | | PAN 42.6 | 11465 P | 360 mm | | ABILITY ANALYSIS WORK SHEET - ELECTRON TUBES & SEMICONDUCTORS PAN PAN 4216 - 67679 REV. C. | PRAMETER VALUE (SPECIFY) PAN PAN PAN PAN PAN PAN PAN PA | ۵. | | SICNAL GNO CA | Hr.g. | FAIRCHILD | | CMAL | 1 VPE
3 II.
3 II.
1 II.
5 II.
6 II.
7 II.
7 II.
8 | 2 2 44 5 L | | 1/W | 632281-1 31.445
632281-1 10.445
632281-1 10.445
632638-109 51.204
632638-109 10.445
632638-109 10.445 | 336546 | | ASSEMBLY
SCHEMATIC | CR 401
CR 401
CR 402
CR 403
CR 404
CR 405
CR 405
CR 405
CR 405
CR 405
CR 405
CR 405 | 10 40 | | <u> </u> | |
 |

 | 2 | E E | XIII | ANALYS | RELIABILITY ANALYSIS NORK | X SECT | ET - RES ISTORS | 51085 | | | | | | |----------|------------------|---------------------------------------|----------------|---------|----------|----------|-------------|---------------------------|-------------|---------------------|--|--------|--|--------------------|----------|--| | 3 | ASSEMBLY | | | 1 | \$ | | | | ÆV. |
 -
 - | ¥ | NOTES: | | | [| | | 8 | SCHEMATIC TIM SI | SIGNAL | CONDC | CARD | \$ | 4216 | 4216-6767 | 79 | Æv. | , | _ | • | | | : | - | | | | | | | | | ŀ | | | | - | | | | | | | (| | | | | | NGS | 1 | UPERATING | | CONDITIONS
OPER. | \$
\$
\$ | , | | FALLURE | RAIE | | | SY | P.M | TYPE | MFR. | VALUE | | POWER V | VOLTS N | POWER YOUTS | | TO RATED POWER | 1
1
1
1
1
1
1 | | REMARKS | Source | | 15 | | 6420 | 264562229 | METAL
Firm | | 3187 | _ | 1,4 | | 3/1/ | ~ | | 45 | | | FIG SHE | | | | 6451 | 632 375-553 | HETAL | | 47.5K | - | 7/2 | 2 50 | | 6.3 | 017 | <u></u> | | | A | 1 . | , | | 240 | 33471-83 | FIXED
FIXED | | 27.K | 7 | 74 | 250 | | 17.3 | 719 | į | | | F16.76.38 | -185 | | | 2423 | 632375-632 | 74.77 | !
!
! | 376.K | . – | 8, | 250 | 1 | 2,4 | 017 | | | | MIL 2174 | .15 | | | 8424 | 825-575-528 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 26.1K | - | 18/ | 250 | 23.2 | 245 | 18.5 | | | | -> | 65/ | * | | 4425 | 334711-85 | FIXED | | 33 K | ~ | 74 | 0.5 | ~3 | 4.2 | 707 | | | The state of s | N4 25A | | | | 8426 | | FILM | | bok | 7 | 7,4 | 2 50 | Jan W | 12.8 | 017 | <u>} </u> | ! | | | : | ! - | | R427 | 334711-25 | FIXED | | 100 | . ~ | * | 250 | T | | 1 | į | | | | 1 | Ť. | | 8428 | 632375-584 | PETAL
Fur | | 18CK | ~ | 78/2 | 250 1 | | 72.55 | 710 | : | | | ALL TIM | , | | | 4429 | 632375.538 | 757AL
FX.73 | | 33.2K | _ | %
% | 2 50 | | 23.5 | 13,3 | <u> </u> | | | \rightarrow | 163 | | | \$430 | 334711-25 | FIXED | | 100 | 2 | 1/4 | 8 | 1 | 1 | 1 | ·
; | 1 | | K12.2M | | - - | | <u>2</u> | 632375.553 | 74.3W | | 47.5K | - | % | 50 | | 11.5 | 710 | | | The formation (and the first of | 9851.*1 | .15 | - - | | 8432 | 765-568289 | ME TK | | \$2.5R | _ | /8 | 2 50 | 4.4
2 | 2735 | 610 | <u></u> | - | · · · · · · · · · · · · · · · · · · · | -> | | † | | 8433 | 334711-25 | FIKED | | 001 | ~ | 74. | 250 | } | 1 | 1 | | | | Hu 2174 | 1 | | | 25.25 | 025.522.83 | HETAL
FILM | | 71.5K | | *~ | 250 | 3.22
MW | €.32 | 0/7 | | | - | F147.548 | .15 | } | | 2435 | 334711-47 | FIXED | | \$20 | 10 | 74 | 250 | 12 S | 5.2 | 13.1 | 1 | | The same of the same and the same of s | ME 217A | 88 | | | 335 | 635375.579 | METAL
FILM | | %
7. | _ | `& | 250. | | 36 | 2 | | 1 | | HE JUA | 152 | i | | 75. | 334711.59 | FIXED | - | 2.7K | 2 | ¾ | 250 | <u> </u> | • (| | | İ | | MIL237A | : | | | | | <u>.</u> | | | <u> </u> | • | | -,- | | | - | i | | 95157 O | <u>.</u> | | | | | | | | | | | | | | | | | | | ì | | | | | | | | , | | · | | | | | | | | | | | | | | |---------------------------------|----------|----------------------|------------|--------------|----------------------------|---------------------------------|-------------|-------------|-------|---------------|--------------|------|-------------|--------------|-----------------|----------------|---------------|-------------|----------------|-------------|----------| | | 1 | 1 | ì | | KAIE
UNITS | | | | | | | | | | • | - | | | | <u> </u> | | | | | \[\] | |

 , | SOURCE | Mit
+17.4
Fig.
7.6.240 | | • | - | | | | | | | | | | | | | | | | | | - - | | | | | | | | - "' | | | · | · | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | | | | ,

 | | | | | REMARKS | , | | | • | | | | | | יפניו | | | | | | | | | NOTES: | l | İ | _ | 4 \$ () | }
} | | | · | | | | | | | | | | | | | | 8 | 2 | | | 3 | \$ <u>0</u> 0 | 4 | | | | | | | | | | | | | | | <u> </u> | | - CAPAC ITORS | { | a | , | ONO | A00. | | | | | · | - | | | | | | | | | | | | HEET - | Æ. | R.V. | • | RATING | 7 OPER. AMB. | 22.8 | | | | | | | | | | | | | | | | | MORK S | - | | 90848 | 6 | Vot.75 | 45.0 | , i | | | · | | | | · · | | | - | - | | | | | PELIABILITY ANALYSIS NORK SHEET | ļ | (8719-7 | 1 | - | App*L.
(Sec.177) Vol.78 | | | | | | | | | | | | | | | | - | | BILITY | إ | PA 4216 | 4310 | RATINGS | V01.75 | | | | | | | | | | - :- | | | | | | | | IEL! | ₹ | 2 | | | ۆ | ō | VALUE | <u>o</u> | | | | | | | | | · · · · · | | | | | | | | | | 4 | 3. | | M
Mr.R. | CARD | CAR | | TYPE | CERMA | | | · · · | | | | | | | • | • | | -7. | | | | | İ | SCHEMITIC RELAY CARD | RELAY CARD | | | 1784532-29 CERMIN | | | | | | | | | | | | | | | - | | | ١٢ | 일 | Ø. | | 3 | 7845 | | | | | | | | | | | | | | | | | | ASSEMBLY | SCHEM | | - | CKT
SYR | <u> </u> | | | | . | | | | - | | | . | | | | | | <u> </u> | | | | <u>_</u> | ىرى | <u>. ii</u> | | | | | | | | | | , _ | | | | | | | | | | | | عد
امر | | | - 1 | · | | | · | | ···· | | | |--|----------------|-----------------|---------|----------------|------------------------|----------------|---------------|-------------|----------|---------------|-------|------------|----------|------------------|------------|--------------| | : | 1 | :
1 | | RATE | UNITS | osı. | . 150 | 100 | 100 | 8110 | 118 | Ē | ź | 11. | 118 | | | ' | | | | FA11 1186 | RCE | 45.4.7 | | i | | | | | | | | | | | | | | FAT | Sou | 7.3 | | | | | | | | | | | | | ļ | 1 | | | | 3 | | ; | | | | | | : | | | | - | | | | | RKS | mm/2. | - : | | | | | | | | | | | | | | | | REMARKS | 2 | į | | | | - | | | | | | | | - { | Ì | | | · . | g r | :
:
•—• | | ļ | | | | | | | | | 윙 | | | Ì | 2 | OF
RATE: | 7 | * | 710 | 110 | 610 | 710 | 3 | 40 | 77 | 10 | | | MOCT | ا | i | - 1 | 11 ON | RANGE C | \ <u>\</u> | | <u> </u> | | | | | | , | | | | MICO | NOTES: | | | | | | ; | | : | | | | | | | ~ | | IABILITY ANALYSIS WORK SHEET - ELECTRON TUBES & SEMICONDUCTORS | | | | 1146 | ر
در
در | 50 | 50 | 20 | \$0 | 35 | 20 | | | 20 | 20 | | | 100 S | į | 8 | ١ | AR 340 | . <u></u> | 133hu | 37 | | 3 | ; | | > | 3 | | | | | 8 | Æ. | ا
برد
درد | | Ш | - 5 | 🖺 | <u> </u> | 23 m | ¥3×1€ | 45 MW | 4500 | % <u>₹</u> | 8 £ | £ \$ | <u>چ</u> ک | · | | 3 | ₩, | | · B | WWD. | 7 08 TC | Th = 25'c | | | | | | : | ···· | | | | | 1 | | 680 | - 90848 | 7 10 | ¥
- | É | | | - : | <u> </u> | | | | | | · | | 3 | | 4216-67680 | 6-6 | Ž
V | కెర | | | | Ì | | | | : | , , | | | | 80 | | 1216 | 4310 | _ |
¥ | } > | | | | | | | ; | | | | | <u> </u> | 2 | 1 | | AKIMIM RATINGS | | | | | <u></u> | | | | | | | | | * | ₹ | ζ | . : | N M | PARAMETER
(SPECIFY) | ١., | _ | 1 | | |
| | | | | | | 11.13 | İ | | | Į, | SPEC | ح کم
مر کم | . ! | | | ļ | : | | | | | | | RELIAB | | _ | * | | | | | : | | | | | | | | | | 62 1 | | A | 8. | | 7 | | • | | . ! | [| : | | | | | • | | | | CARD | CARD | | 'PE | <i>₽</i> | | | | | | - | | - · · | | | | | | | | _ | TYPE | Sir.
12.645 | | 4 | | · · · · · · | | | | : | | | | | | SCHEMIC RELAY | RELAY | | | 1-182289 | | 1 | | į | | : | | i | ; | • . | | | | CA
A | 8 | | P. | 228 | | : | | | | | 1 | | ·
- | | | | <u>۲</u> | II IC | • | | | 63 | | | ļ | . ! | į | · . | | | : | | | | ASSEMBLY | O.E. | | - | CKT. | CRSOI | CR 502 | CRSoz | C. 8.504 | CRSOS | CRSOL | Ce 507 | C.C. 508 | CRSOQ | CRSID | | | | - - | | | | ű
ű | ਲ | 3 | ď | ÿ | 8 | 3 | 8 | <u>3</u> | 3 | 3 | | | ļ | | | | | SOURCE UNITS | | 131. | · · | 27 | 151 | | | | | | | |---------------------------------|----------|------------|------------|--------------------|--|------------------------------|-----------------------------|------------------|--------------------|----------------------|------------------------------|-------------|-----|-------------|-------------|--| | | | | | | 2 | 0 4 0 | COST VOLTAGES 24V | Con volther 222V | COIL CURBUT =, 09A | ASTABANTON TIOS | Colt colpanierora | | | | | -40848) | | 300 | NOTES: | 1 | , | 5 | S UPER, ACTUAT. TO RATED PER UNIT CURR. TIME | | | | | | | | | | | 0164 | | S+ - SWITOFES | | 3 | 1 | CONDITIONS | TO RATE | 017 | 9 | i | 017 | 710 | | | | | | 2 | | - RELAYS. | ا
بر | ÆV. | | UPERATING | OPEN
VOLTAGE LOAD | | <u>.</u> | | · | | | | | | | EMAT | | X SHEET | | 630 | 0848 | ੈ
- | OPE. | કૃં ∢ | ≴: | 20 | | | | | | | 1 1 24 | SCH. | | YS IS NO | | 4216-67630 | 4310-90848 | CT\$] | LOADICUS | £ . | | | - | ~ £ | | | | | | V | | RELIABILITY ANALYSIS WORK SPEET | ₹ | ₽ × | A | RATINGS (CONTACTS) | OPEN
VOLTAGE LOAD CURR. | 80 | | | 28 | 28 | | | | ··· | | 79/67 | | REL IAB II | } | Ī | | RATING | CUAR. | | | | | > | | | | | | RELAY | | | | CARD A" | Ž. | | A R | Porter | Potter | | POTTER
CANTILLO | | , | | - | | | REL | | • | | CARE | CARD | | Type | LATCH NE
MAGNENE | HOW-
LATCHING
(SIMELE | CON C | Merion | LA TRAING | 7/1 9 m 4 de 1 | | • | | | 9 | | | | RELAY | RELAY CARD | | | (12 Vat) MEHILE
Con MEWER | 24 Var | 12 VorT | FLH COIL MAGNETY | FL H 12 Ubir 4 Frime | Con | | 8,1 | • | , | 180 | | | ASSEMBLY | SCHEMATIC | KE | | ₹ | | FCH (24 Var) LATCHINE | | <u> </u> | T
T | | | ,, | | -
غ
د | ** NOT USED ON RELAY CARD A (SCHEMATIC PM 43 | | - | ASS. | SS | | | SYR | χ
2 | 22 ** | 32 | 茶 | £ | | | | | | | VIII-50 | | | | Г | | Ι. | | - | | | | 7 | |--------|----------------------|-----------------------------------|---|--|---|--|--|---
--|---|---| | ı | ľ | 1 | ا ا | KAIE. | Ş | 1 | 15/ | . 5 | U) | 51. | | | | Ì | İ | | | | | : | | | | 7 | | - | ۱. | | <u> </u> | ₹ <u>₹</u> | ++ | | | | -> |) | 4 | | | | | | | 422 | 220 | 1050 | 22. | | •
• | | | ļ | | | | ų | AGE | 906 | ENT. | 7AC 6 | PENT: | | | | 1 | 1 | | | ZEMA91 | 100 | 708 | | - | 0000 | | | | | | | | • | 10 8 | | Š | 5 5 | 202 | | | | ا | ļ | I | Ī | Unit | | į | ; | | | | | | NOTE | | , | | ACTU
PER
T | | _ | | | | | | | | • | | TION | PER.
Rated
Br | 0 | | | 0 | 9 | | | | | V | 1 | М | ءَ ۾ | 113 | ÷ | | ٧. | <u> </u> | | 4 | | پي | چ | | AT 1 MG | - 6 | | | | | | | 4 | | ·
1 | Ī | 2 | OPE
OPE | OPEN
OF TAG | | ÷ | | : | | | | | | 1892 | 1084 | | | | | ≾ | . < | <u> </u> | | | | | 6 | | | <u></u> | 1 | | Ť | | | :
 | } | | | 42 | 1Et | COLLEG | | 9 | | | | | | - | | ₹. | <u>₹</u> | · | 35 G | VOLUM | , | 7 | 28 | 28 | 26 | ·
: | | | 1 | ١ | | ¥I IV | J. B. | ۲
۲ | ;_ | | ·
· | > | | | | İ | | | ľ | _ | 1 | <u>م</u> | | : | | | | | | | | L | . 1 | | | | | | | | | İ | CARI | 36 | | A PE | CHILL | 7 | TENER
SPEED | 76.H.16 | | | | | | | | _ | | 3 3 | £ 3 | (<u>20</u> | 2.5 | | | \dashv | | | 47 | 673 | | | | | _ | | | : | | | | ı | Ŋ | | 3 | 1
2 | 4 | FCH | 7 14 | . T | | | | ÆLY. | #AT IC | | | | | - | | : | . ~ | | | | ASSE | SOFE | | ۲ | C S | <u>د</u> | 2 | ₹ | Z
K | .8 | | ٦. | | | ASSEMBLY REV. NOTES: | RELAY CARD B PM 4216-67681 REV. 4 | RELAY CARD B PM 4216-67681 REV. A RELAY CARD B 4310-90841 - | RELAY CARD B PAN 4216-67681 REV. 4 RELAY CARD B 4310-90841 RELAY CARD B 4310-90841 | EMTIC RELAY CARD B PAN 4216-67681 REV. 4 RELAY CARD B 4310-90841 RELAY CARD B 4310-90841 RATINGS CONTACTS OPEN CONDITIONS TYPE NEB VOLTAGE LOAD CLIEB VOLTAGE LOAD CLIEB TO RATED PER UNIT REMARKS SOURCE SOURCE FAILURE FOR VOLTAGE LOAD CLIEB OF THE DEED | FEMATIC RELAY CARD B PA 4216-67681 REV. 4 REV. A A A COURT OF THE NOTES: REV. A A BOVER CONTINUE CONTINUE CONTINUE CONTINUE TO RATED PER UNIT REMAINS SOURCE TO INC. COLLUCK | EMTIC RELAY CARD B PAN 4216-67681 REV. 4 RELAY CARD B 4310-9084/ RELAY CARD B 6711005 CONDITIONS CONDITIONS SOURCE FOR UNIT REMAINS SOURCE COLLUCTAGE LOAD CURR. VOLTAGE LOAD CURR. VOLTAGE LOAD CURR. VOLTAGE LOAD CURR. COLLUCTAGE 220 MINISTAL LOAD SALE COLLUCTAGE 120 MINISTAL LOAD CURR. SOURCE COLLUCTAGE 120 MINISTAL COLLUCTAGE 120 MINISTAL COLLUCTAGE 120 MINISTAL COLLUCTAGE 120 CURR. COLLUCTAGE 1220 MINISTAL COLLUCT | EMIL RELAY CARD B PAN 4216-67681 REV. 4 RELAY CARD B PAN 4216-67681 REV. 4 RELAY CARD B PAN 4216-67681 REV. 4 RELAY CARD B PAN 4216-67681 REV. 4 FLH INTERIOR CURR. VOLTAGE LOAD CURR. VOLTAGE LOAD CURR. TO RATED PER UNIT FLH HAGNER FEWERS 7220 MILETAN CONTROLLS 1000 MILETAN FLH HAGNER FEWERS 7220 MILETAN FCH CH WASHING COURT 1000 CURR. VOLTAGE LOAD CURR. TIME COLL COLLEGENT 1.0544 FIGT. AND COLL CURRENT 1.0544 FIGT. AND COLL CURRENT 1.0544 FIGT. AND COLL CURRENT 1.0544 | EMIC RELAY CARD B PAN 4216-67681 REV. A RELAY CARD B PAN 4216-67681 REV. A RELAY CARD B PAN 4216-67681 REV. A RELAY CARD B RATINGS CONDITIONS CONDITIONS COLUMN REMAINS SOURCE SOURCE FLH HASHING FOUNCE 10AD CURR. VOLTAGE LOAD CURR. TIME COLUMN REMAINS SOURCE FLH HASHING CONDITIONS TIME COLUMN REMAINS SOURCE COLUMN REMAINS SOURCE FLH HASHING CONDITIONS COLUMN REMAINS SOURCE COLUMN REMAINS SOURCE COLUMN REMAINS SOURCE FLH HASHING CARD COLUMN REMAINS SOURCE COLU | EMIC RELAY CARD B PAN 4216 67681 REV. A MOTES: REATIC RELAY CARD B | EMIC RELAY CARD 6 PA 4216 62681 RV. A A MIES: R. A | __ VIII-51